A Stream Condition Index for Virginia Non-Coastal Streams ### Prepared for: USEPA Office of Science and Technology, Office of Water, Washington, DC USEPA Region 3 Environmental Services Division, Wheeling, WV Virginia Department of Environmental Quality, Richmond, VA ### Prepared by: June Burton and Jeroen Gerritsen Tetra Tech, Inc. 10045 Red Run Boulevard Suite 110 Owings Mills, MD 21117 September, 2003 [placeholder: back side of Title Page] #### **ACKNOWLEDGEMENTS** This report was prepared under three work assignments of EPA contract #68-C99-249 to Tetra Tech, Inc. Authors of this report are June Burton and Jeroen Gerritsen. We thank Maggie Passmore, Jim Green and Frank Borsuk of EPA Region 3; Hope Childers of Signal Corporation; and Michael Barbour of Tetra Tech for assistance, discussions and review. The biological index was made possible by the intensive data collection efforts and discussion by Virginia DEQ biologists and program personnel: Larry Willis, George Devlin, Bill Van Wart, Ed Cumbow, Richard Daub, Greg Brown, Tony Silvia, Louis Seivard, Alex Barron and Jean Gregory. We thank Virginia DEQ, members of the Virginia DEQ Academic Advisory Committee (AAC), and others for valuable written feedback of the Draft of this report and for helpful discussions at several workshops. This report was prepared with the assistance of Brenda Decker and Ben Jessup. # TABLE OF CONTENTS | | | | Page | |-----------|----------|--|-------| | Ackr | nowledge | ements | ii | | | _ | s | | | List | of Figur | es | ix | | | _ | nd Abbreviations | | | 1. | Exec | utive Summary | 1-1 | | 2. | Intro | oduction | 2-1 | | 3. | Anal | ytical Methods | 3-1 | | | 3.1 | Virginia biomonitoring data | 3-1 | | | 3.2 | Database development | 3-2 | | | 3.3 | Reference criteria and sites | 3-3 | | | 3.4 | Site classification | 3-4 | | | 3.5 | Metrics | 3-8 | | | 3.6 | Index development | | | 4. | Inde | x Development | | | | 4.1 | Confounding factors | 4-2 | | | 4.2 | Ordinations | 4-2 | | | 4.3 | Metric values among classification groupings | 4-3 | | | 4.4 | Virginia stream classes | | | | 4.5 | Metric discrimination ability | 4-4 | | | 4.6 | Metric selection for index development | 4-5 | | 5. | Inde | x Testing and Confirmation | 5-1 | | | 5.1 | A priori criteria applied to test data | 5-1 | | | 5.2 | Revising the Index (SCI) | 5-2 | | | 5.3 | Index Variability | 5-4 | | 6. | Conc | clusions and Recommendations | 6-1 | | | 6.1 | Conclusions | 6-1 | | | 6.2 | Recommendations | | | 7. | Liter | ature Cited | 7-1 | | Anne | endixes | | | | | | Reference Site Locations and Land Cover Characterization | | | - | | Reference Sample Physical Habitat and Field Chemistry | | | | | irginia DEQ Master Taxa List 1994-1998 | | | | | Tetric and Index Values of Virginia Stream Samples | | | | | Comparisons of Methods and Metrics among Several Studies Relat | ed to | |] | | siomonitoring in Virginia | cu tu | # LIST OF TABLES | Table | | Page | |-------|---|------| | 3-1 | Water quality and physical habitat data definitions and data descriptions in classification/development reference samples | 3-13 | | 3-2 | Description of data in 62 Virginia non-coastal classification/development reference sites (247 samples) | 3-14 | | 3-3 | Candidate benthic metrics: definitions and expected response to increasing environmental disturbance | 3-15 | | 4-1 | Pearson Product-Moment correlation matrix among metrics calculated from Virginia DEQ biomonitoring data (n=938 samples over a 5-year period of record). Correlations greater than 0.80, and corresponding metric names, are shown in bold italic . Blank cells indicate correlations that were not significant at p<0.05 | 4-7 | | 4-2 | Metrics for recommended Draft Virginia non-coastal benthic multimetric index: standard values and standardization equations | 4-8 | | 5-1 | Sample sizes for index development and test | 5-1 | | 5-2 | Comparison of standard metric values in development data vs. test data | 5-3 | | 5-3 | Estimated standard deviation of Virginia SCI, based on repeated observations within sites | 5-4 | | 6-1 | Metrics for revised Virginia non-coastal benthic multimetric index | 6-2 | | 6-2 | Percentile distributions of index (SCI) values in Virginia DEQ 1994-2003 reference samples | 6-5 | # LIST OF FIGURES | Figure | | Page | |--------|---|------| | 3-1 | Virginia DEQ biomonitoring sites, administrative regions, and Level III ecoregions | 3-17 | | 3-2 | Values and distribution of data used for assigning reference sites to conductivity/gradient classes: (a) conductivity in reference samples (n=247); (because a percent catchment slope in reference sites for which digital elevation decrease available (n=39 of 62 reference sites). See text section 3.4 | ata | | 3-3 | Values and distribution of data in reference sites assigned to four conductivity/gradient classes: (a) conductivity in multiple samples collected at reference sites; (b) average percent catchment slope in reference sites for which digital elevation data were available | | | 3-4 | Number of observations in the database by Julian Day (a) in all samples, and (b) in classification/development reference samples. Sampling is clustered in broad periods in spring and fall | 3-20 | | 3-5 | Two variable scatterplot: log alkalinity and log magnesium concentration (West Virginia DEP stream data) | 3-21 | | 3-6 | Scatter-plot with three variables: log alkalinity, log magnesium and log zinc (West Virginia DEP stream data) | 3-22 | | 3-7 | Log alkalinity and log magnesium (as in Figure 3-5) with rotated and translated principal axes | | | 3-8 | Ordination of three variables (as in Figure 3-6) to two: best-fit plane (solid lines) with two principal axes (heavy dashed lines) | 3-24 | | 4-1 | Index period | 4-9 | | 4-2 | As in Figure 4-1, identifying benthic reference method of site selection | 4-9 | | 4-3 | As in Figure 4-1, identifying DEQ administrative region | 4-10 | | 4-4 | As in Figure 4-1, identifying stream order | 4-10 | # LIST OF FIGURES (CONTINUED) | Figure | | Page | |--------|--|--------| | 4-5 | As in Figure 4-1, identifying benthic reference samples by modified ecoregion classes | .4-11 | | 4-6 | As in Figure 4-1, identifying classes of high and low conductivity and gradient (A=conductivity, G=gradient, H=high, L=low) | .4-11 | | 4-7 | Selected benthic metric boxplots in reference samples by ecoregion classes (1). a = total taxa; b = % Plecoptera and Trichoptera less Hydropsychidae; c = EPT taxa less Hydropsychidae; d = % EPT less Hydropsychidae; e = Ephemeroptera taxa; f = % Ephemeroptera | . 4-12 | | 4-8 | Selected benthic metric boxplots in reference samples by ecoregion classes (2). a = % Scrapers; b = Scraper taxa; c = % Chironomidae; d = % Dominant taxon; e = Intolerant taxa; f = Hilsenhoff family index | .4-13 | | 4-9 | Selected benthic metric boxplots in reference samples by conductivity/gradient classes (1). a = total taxa; b = % Plecoptera and Trichoptera less Hydropsychidae; c = EPT taxa less Hydropsychidae; d = % EPT less Hydropsychidae; e = Ephemeroptera taxa; f = % Ephemeroptera | . 4-14 | | 4-10 | Selected benthic metric boxplots in reference samples by conductivity/gradient classes (2). a = % Scrapers; b = Scraper taxa; c = % Chironomidae; d = % Dominant taxon; e = Intolerant taxa; f = Hilsenhoff family index | .4-15 | | 4-11 | Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Total taxa; b = EPT taxa; c = EPT taxa excluding Hydropshychidae; d = Ephemeroptera taxa; e = Plecoptera taxa; f = Trichoptera taxa | .4-16 | | 4-12 | Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Trichooptera taxa excluding Hydropshychidae; b = Diptera taxa; c = Chironomidae taxa; d = Percent EPT; e = Percent EPT excluding Hydrophychidae; f = Percent Ephemeroptera | .4-17 | # LIST OF FIGURES (CONTINUED) | Figure | | Page | |--------|---|------| | 4-13 | Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Percent Plecoptera; b = Percent Trichoptera; c = Percent Trichoptera excluding Hydropshychidae; d = Percent Plecoptera plus Trichoptera excluding Hydropsychidae; e = Percent Diptera; f = Percent Chironomidae | 4-18 | | 4-14 | Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Percent Collectors; b = Percent Predators; c = Percent Filterers; d = Percent Shredders; e = Percent Scrapers; f = Number
Scraper Taxa | 4-19 | | 4-15 | Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = % Dominant taxon; b = % Top 2 dominant taxa; c = % Top 5 dominant taxa; d = % Tolerant; e = Intolerant taxa; f = Hilsenhoff family index | 4-20 | | 4-16 | Multimetric index tested with six initial core metrics, 1994-98 development data | 4-21 | | 4-17 | Multimetric index tested with eight recommended metrics, 1994-98 development data | 4-21 | | 5-1 | Virginia DEQ administrative regions (not including the recently added South Central Region), Level III Ecoregions, and biomonitoring sites used to develop and test a non-coastal plain macroinvertebrate stream condition index | 5-5 | | 5-2 | Virginia Draft SCI separation between <i>a priori</i> reference and stressed samples in 1994-1998 original data set (left) and in 1999-2002 test data set (right) | 5-6 | | 5-3 | Virginia Draft SCI separation between <i>a priori</i> reference and stressed samples in combined 1994-2002 samples | 5-7 | | 5-4 | Virginia Revised SCI separation between <i>a priori</i> reference and stressed samples in combined 1994-2002 samples | 5-8 | # LIST OF FIGURES (CONTINUED) | Figure | | Page | |--------|---|------| | 5-5 | Virginia Revised SCI separation between <i>a priori</i> reference and stressed samples in combined 1994-2002 samples, separated by Level III Ecoregion | 5-9 | | 5-6 | Virginia Revised SCI scores in multiple samples at the 10 lowest scoring reference sites | 5-10 | | 6-1 | Distribution of reference site SCI scores, showing selected percentiles. Numbers on x-axis indicate upper bound of bar | 6-4 | | 6-2 | Potential aquatic life use tiers that can be discerned using the Virginia SCI. The solid line is the recommended single (non-tiered) biocritiera threshold, at a VSCI score of 61. Numbers along the right-hand axis are the number of nonreference samples in the 1994-2002 data in each respective tier | 6-7 | Tetra Tech, Inc. xii #### ACRONYMS AND ABBREVIATIONS AAC Academic Advisory Committee BIOMON Acronym for Virginia DEQ historical biological monitoring database CA Correspondence Analysis CPMI Coastal Plain Macroinvertebrate Index DCA Detrended correspondence analysis DEP Division of Environmental Protection (West Virginia) DEQ Department of Environmental Quality (Virginia) DRG Digital Raster Graphics EDAS Ecological Data Application System (database software) EMAP Environmental Monitoring and Assessment Program EPA Environmental Protection Agency (U.S.) GIS Geographic Information System GMU George Mason University HUC Hydrologic Unit Code IBI Index of Biotic Integrity IOR Interguartile range MACS Mid-Atlantic Coastal Streams **MAHA** Mid-Atlantic Highlands Assessment Maryland Biological Stream Survey **MBSS** National Hydrological Data Set NHD Non-metric multidimensional scaling **NMS** Principal Components Analysis PCA Principal Coordinates Analysis **PCoA** Quality Assurance/Quality Control QA/QC **Rapid Bioassessment Protocols** RBP RF3 Reach File 3 RSAT Rapid Stream Assessment Technique SCI Stream Condition Index VCU Virginia Commonwealth University VDEQ Virginia Department of Environmental Quality WVSCI West Virginia Stream Condition Index USEPA U.S. Environmental Protection Agency USGS United States Geological Survey WQ Water Quality Tetra Tech, Inc. xiii Tetra Tech, Inc. xiv #### 1. **Executive Summary** Over the past century, land use activities such as mining, agriculture, urbanization, and industrialization have seriously threatened the quality of surface waters by contributing to nonpoint-source pollution. It is the responsibility of Virginia Department of Environmental Quality (DEQ) to maintain and protect the physical, chemical and biological integrity of the state's waters. In keeping with the Clean Water Act and current technical guidance from USEPA, this report shows the development of a proposed benthic stream condition index (SCI) for benthic macroinvertebrates in upland streams of Virginia (above the Fall Line). The area covered by this report includes the Piedmont, the Blue Ridge, the Ridge and Valley (including the Great Valley), and the Central Appalachians. The index for streams and small rivers is an important assessment tool for the establishment of biological criteria in Virginia. Bioassessment consists of comparing the biological condition of a stream to a reference condition, which is an aggregate of conditions in unimpaired streams of a region. Reference conditions are "best available" conditions where biological potential is at its highest for the particular region or area. These reference conditions are representative of sustainable ecosystem health. For Virginia, a single biological region for upland streams is sufficient. Partitioning the streams and watersheds further into Level III ecoregions does not improve biological assessment. Biological information derived from a stream is aggregated into a benthic stream condition index (SCI) for Virginia. This SCI can be used as a primary indicator of ecosystem health and can identify impairment with respect to the reference (or natural) condition. The index includes eight biological attributes, called metrics, that represent elements of the structure and function of the bottom-dwelling macroinvertebrate assemblage. Metrics are specific measures of diversity, composition, and tolerance to pollution, and when combined into a multimetric index can integrate biological community characteristics and measure the overall response of the community to environmental stressors. Biocriteria: under the Clean Water Act, numerical values or narrative statements that define a desired biological condition for a waterbody and are part of the WQ standards. **Bioassessments:** evaluations of the biological condition of a waterbody that use surveys of the resident biota. Biosurveys: the collection, processing, and analysis of representative portions of a resident biotic community or assemblage. #### **Core Metrics** - EPT taxa - Total taxa - % Ephemeroptera - % Plecoptera plus Trichoptera less Hydropsychidae - % Chironomidae - % Top 2 Dominant Taxa - HBI (Family biotic index) - % Scrapers See definitions in Table 3-3. Tetra Tech. Inc. 1-1 The SCI was developed with monitoring data collected in 1994-1998, and was tested with data collected in 1999-2002. The test data confirmed the ability of the index to detect biological impairment, as well as the initial classification. Initial and test data were combined to develop the final SCI. The complete fixed-site data set (to 2002) was sufficient to develop the SCI and biocriteria for Virginia upland streams. The index has been tested and confirmed, and is appropriate for operational use in bioassessment and application of biocriteria. The SCI analysis identified several recommendations to improve and optimize VDEQ's biological monitoring: - Biocriteria the SCI developed here can be used for biocriteria to support aquatic life use. We recommend using the 10th percentile of the SCI score distribution as the biocriterion. - Virginia DEQ sampling methods VDEQ has made important strides in standardizing biological sampling methodology throughout the state. We recommend programmatic commitment to methods standardization and QA in upland streams, as well as in Coastal Plain streams. Standardization, QA, and resultant data quality will ensure that DEQ's data and biocriteria are scientifically defensible. - Monitoring Program Sampling Design We recommend that VDEQ move away from the fixed-site network, which has severe limitations: - Repeated sampling of fixed sites is only necessary for special studies and trend assessment - A single index period is sufficient for monitoring and assessment - A specific sampling design (probability-based or model-based) will allow unbiased assessment of the condition of Virginia waters, as well as regions within the state. - Further testing of the index As VDEQ's monitoring program matures, data will become available for periodic re-evaluation and recalibration of the index. In addition, there is an immediate need to identify and sample reference sites in the Central Appalachians (Coalfields region of southwestern Virginia). ## 2. Introduction Virginia's Department of Environmental Quality (DEQ) has conducted qualitative and semi-quantitative biological monitoring since the early 1970s, and has been using USEPA's 1989 Rapid Bioassessment Protocols (RBP) (Plafkin et al. 1989), with modifications, since 1990 (VDEQ 2000). Under DEQ's current 1989 RBP-based framework, each DEQ-monitored site is paired with a single reference site to characterize the expected condition of undisturbed biota. Reference sites are ideally selected to match as closely as possible the natural characteristics of the targeted monitoring sites (e.g., ecoregion, gradient, land use, stream order) and to be as representative as possible of natural, undisturbed conditions. Benthic macroinvertebrate data from monitored and reference sites are used to calculate eight standard metrics recommended in Plafkin et al. (1989). Multimetric scoring procedures comparing each monitored site to a single designated reference site are used to derive a water quality rating for the monitored site in one of four categories: non-impaired, slightly impaired, moderately impaired, and severely impaired. Ratings based on biological monitoring are used in various state programs, including Clean Water Act §305(b) reporting and §303(d) listing. Virginia's biomonitoring and assessment program has developed and exhibited many strengths during the past decade, derived from the state's adoption of a
consistent sampling protocol since 1990 (USEPA's 1989 RBP). Virginia DEQ, with technical assistance from USEPA Region 3, is currently undergoing a planning process to bring its biomonitoring and bioassessment methods up-to-date with current recommended practice in the mid-Atlantic region. Planned improvements include updating agency sampling methods as well as improving the statewide consistency with which they are applied, moving from a paired-reference-site approach to a regional reference condition approach, and developing one or more regionally-calibrated multimetric macroinvertebrate indexes for assessing biological condition of streams. Over the past decade, biological assessment methods for streams and small rivers have been refined and improved with increased research and testing, such that a major revision of USEPA's RBP was published in 1999 (Barbour et al. 1999). Virginia DEQ is in the process of updating its biomonitoring methods from the 1989 RBPs to the recommended 1999 Rapid Bioassessment Protocols. Virginia's biomonitoring program is performed under an administratively decentralized system, wherein regional biologists in six different administrative areas of the state perform field sampling and data analysis for their respective administrative regions. State biomonitoring personnel are capable and thorough field investigators who are fully familiar with the RBP sampling and analysis approach; yet, each administrative region historically has followed individual preferences in some of the methods within the overall RBP approach. These variations have been of little consequence while comparisons were restricted to single reference sites, but for development of a statewide, ecoregionally calibrated index, the district methodological differences contribute to variability of the data. Improvements to the consistency of methods applied throughout the statewide monitoring effort have been proposed (Barbour and Burton 2002), with the only remaining methodological differences to be those dictated by natural division (e.g., using a 20-jab macroinvertebrate collection method in the Coastal Plain and Southeast Plains ecoregions, and continued riffle sampling in upland ecoregions). The purpose of this study was to develop a multimetric biological index calibrated from Virginia data for use in assessment of Virginia streams. State stream assessment data from 1994 through 1998 were used to test for possible bioregion classifications and to develop the index. Specific questions investigated in this study are: - a. Are the existing fixed-site data sufficient to develop biocriteria for Virginia? - b. Do the data indicate variability due solely to methods differences between the VDEQ regional offices? - c. What is the most appropriate site classification for assessing ecosystem health across Virginia? - d. What, if any, are the seasonal differences in biological metrics? Are two index periods required for monitoring? - e. Which metrics are most appropriate for use in a Virginia multimetric macroinvertebrate stream condition index? - f. What thresholds indicate the degree of comparability of Virginia streams to reference condition? - g. What improvements can be made to better define the reference condition for ecosystem health of Virginia streams? # 3. Analytical Methods Our analytical approach in this project generally followed the steps used in similar efforts in other states and regions (e.g., Barbour et al. 1996, Smith and Voshell 1997, Stribling et al. 1998, Gerritsen et al. 2000, Maxted et al. 2000). This approach proceeded through a general stepwise framework as follows, but was an iterative process in which steps three through five overlapped and were revisited throughout the process. #### Steps in Biological Index Development - 1. Develop the database - 2. Identify reference criteria and reference sites - 3. Determine site classification strata - 4. Examine potential metrics for responsiveness - 5. Aggregate responsive metrics into a condition index ## 3.1 Virginia biomonitoring data Virginia's biomonitoring data analyzed in this study were collected from 1994 through 1998. The data include a variety of site types and studies, ranging from special studies for which a site was sampled only once during the five-year period, to a regular network of sites where samples were collected twice per year (targeted for Spring and Fall). The biomonitoring data were collected from 330 fixed statewide sampling sites, with the number of samples per site over the five-year period ranging from one to ten. Most benthic macroinvertebrate sampling was clustered in Spring and Fall months (March-June and September-November), but there were some samples taken in almost every month of the year. Most field biologists used a 100 organism target subsample count, but some counted 200 organisms; and, organisms from some samples were picked alive in the field, while others were preserved and subsampled in the lab (Seivard 1999, personal communication). Subsampling was performed using a gridded pan method according to procedures detailed in Chapter 6 and Appendix B of Plafkin et al. 1989. Organisms were identified to Family taxonomic level. Physical habitat data consisted of twelve Rapid Bioassessment Protocols (RBP) habitat parameters adapted from Plafkin et al. (1989) in which each parameter was scored by visual inspection on a scale from zero to 20 points. Water quality data collected at the time of macroinvertebrate sampling consisted of six basic field parameters, of which four (water temperature, dissolved oxygen, pH, and conductivity) provided measurements at most sites for most dates sampled. Most measurements were missing for the other two parameters (chlorine and salinity). Biologists in the coastal plain region of Virginia have revised their sampling methods and assessment procedures to correspond to a multi-state effort at improving monitoring and assessment in mid-Atlantic coastal streams (Maxted et al. 2000). Because of this, the data considered for this current project excluded coastal plain data and focused on the non-coastal areas in the Piedmont and mountain and valley physiographic provinces of the state. Resulting non-coastal Virginia data on which this report is based are described by the following summary and in Table 3-1 and Appendices A through D. #### **Summary Description of Applicable Data** - Period of record 1994-1998 - > 938 benthic samples in 278 non-coastal sites - ➤ One to 10 samples per site - > Sampling dates clustered in broad Spring and Fall periods - ➤ Invertebrates subsampled to 100-200 organisms - ➤ Some subsamples field-picked, some lab-picked - > 111 different taxa identified to Family level - > Twelve physical habitat parameters Multiple observations at single sites (up to 10 in these data) may be a form of pseudoreplication (Hurlbert 1984). In pseudoreplication, multiple observations are treated as independent from one another (in statistical analysis) when they are actually replicates, e.g., multiple observations of the same object. While we did not examine serial autocorrelation in these data, benthic macroinvertebrate samples one year apart have been demonstrated to be independent (Barbour et al. 1996). In order to facilitate the exploratory and developmental data analysis here, we elected to use all samples and we assumed independence among the samples. ### 3.2 Database development We obtained historic data from the Virginia DEQ biological monitoring program's database (BIOMON), consisting of benthic macroinvertebrate, physical habitat, and basic water chemistry data collected from 1994 through 1998 (Table 3-1). These data were transferred into a custom data management system called EDAS (Ecological Data Application System, version 2.1) (Tetra Tech 1999), developed for use with Microsoft Access®. In EDAS, data, metadata, and other information reside in a series of relational tables. Custom-designed queries have been built into EDAS to calculate and export biological metrics and other information for further analysis. Consultation with DEQ personnel provided valuable data quality review and database revisions in a number of areas. Geographic data (latitudes and longitudes) and stream order designations were obtained for many stations (incomplete in BIOMON), and incorrect entries were updated. Sampling sites that originally had been entered into BIOMON under multiple site codes were identified and corrected so as not to be counted as different sites in the data set, and their corresponding habitat, water quality, and macroinvertebrate data were reconciled. Because the original BIOMON database placed zeroes in its habitat and chemical data tables if no values were entered (Seivard 1999, personal communication), all such zero-value data were treated as missing values. Some taxa tolerance values and functional feeding group designations were provided in BIOMON, and these were verified and supplemented (where absent) by consulting DEQ biologists, Merritt and Cummins 1996, Barbour et al. 1999, and professional judgment of the Tetra Tech project team. ### 3.3 Reference criteria and sites Reference sites used in this analysis were identified two ways: by professional judgment of DEQ biologists; and by objective criteria applied to the data. Sites identified by either process were expected to be representative of least-impaired, best available, non-biological stream conditions. First, Virginia DEQ regional biologists submitted an initial set of candidate reference sites for their respective administrative regions based on their professional judgment and experience in those regions. Second, and separately, the following non-biological reference selection criteria was applied to individual samples in the database: - Dissolved oxygen $\geq 6.0 \text{ mg/L}$ - pH between 6.0 and 9.0 (inclusive) - Conductivity <500 umhos/cm - Epifaunal substrate score ≥ 11 - Channel alteration score ≥11 - Sediment
deposition score ≥ 11 - Bank disruptive pressure score ≥11 - Riparian vegetation zone width score ≥ 6 - Total habitat score > 120 The criteria were applied on a per-sample basis to the data, and candidate reference sites were chosen by evaluating how consistently samples from each site met all of the above reference selection criteria. The resulting pool of candidate reference sites included some sites that were identified only by DEQ biologists, some sites that were identified only by applying the above listed non-biological criteria, and some sites that were identified by DEQ biologists as well as met the non-biological criteria. Sites selected by non-biological criteria were also submitted to DEQ regional biologists for further review, and some of the initial candidate sites in that group were eliminated based on the biologists' awareness of significant non-point source pollution; nearby upstream point source discharges, impoundments, or other channel alteration; or other known anthropogenic activities or disturbances. Further review of candidate reference sites was based on watershed land cover data provided by the EPA Region 3 office in Wheeling, West Virginia, based on 1:100,000 scale digital elevation models for Virginia and Multi-Resolution Land Cover data. In addition, reference sites were located only on first to fourth order streams. A final set of 62 reference sites was identified (Appendix A), composed of sites from each of the selection methods and each having from one to ten samples over the five-year, 1994-1998, data period (Table 3-2; Figure 3-1). Samples from the same site but collected in different seasons were treated as separate observations, so that the total number of observations in reference sites was 247 samples. Specific characteristics and data describing reference sites and samples are reported in Appendix A and B. ## 3.4 Site classification Aquatic biological systems across a geographic range vary naturally in composition and diversity of fauna depending on inherent differences in natural factors such as the geomorphology and physico-chemical characteristics of watersheds in which the organisms reside. Partitioning this natural variability into relatively homogenous classes can aid in establishing reference conditions for the macroinvertebrate community. **Alternative classifications.** In addition to natural factors, sampling and design artifacts may confound our ability to develop reliable natural classification of sites. We examined five alternative classifications: - <u>Stream order</u> stream size (as expressed by Strable order) may determine presence or absence of invertebrate species - <u>Ecoregion and subecoregion</u> with special emphasis on differences between limestone-influenced streams and non-calcareous streams - Alkalinity and stream gradient (or surrogate measures), because many of the physical-chemical differences among ecoregions may be explained as effects of alkalinity or gradient - Season of sampling, because the VDEQ sampling protocol calls for two index periods, in spring and in fall - Reference selection criteria The two sets of selection criteria that were used to select reference sites (Section 3.3): best professional judgment and numeric habitat criteria. • <u>VDEQ administrative region</u> – region is responsible for sampling a fixed area of the state, and as explained in Chapter 2, each region had its own variations on the sampling method, which may produce artificial differences due to methodological bias rather than to natural differences. Methods for the alternative classifications are explained below. **Ecoregions.** Geographic partitioning into USEPA Level III Ecoregions and Level IV Subregions has been generally accepted as a likely framework for partitioning natural variability of aquatic macroinvertebrate communities (Omernik 1987, 1995). We obtained updated geographic data for Levels III and IV ecoregions in Virginia from the EPA Region 3 office in Wheeling, West Virginia (Woods et al. 1999) and used this data set to supplement ecoregion information provided by DEQ. Virginia data in this analysis were collected from sites in five Level III ecoregions: Piedmont (No. 45), Northern Piedmont (No. 64), Blue Ridge Mountains (No. 66), Ridge and Valley (No. 67), and Central Appalachians (No. 69) (Figure 3-1). We first examined whether modified Level III ecoregions accounted for variability of biota among sites. The modification entailed dividing Ridge and Valley data into two classes, one class | Num | Number of Sites (Samples) per Ecoregion Class | | | | | | | | |-------|---|---------------|--|--|--|--|--|--| | Ecore | gion Reference Si | tes (Samples) | | | | | | | | 45 | Piedmont | 4 (22) | | | | | | | | 64 | Northern Piedmont | 7 (48) | | | | | | | | 66 | Blue Ridge | 8 (22) | | | | | | | | 67a,f | Limestone valley sites with | in | | | | | | | | | the Ridge & Valley | 15 (64) | | | | | | | | 67 | Ridge & Valley (without | | | | | | | | | | subregions a, f) | 23 (82) | | | | | | | | 69 | Central Appalachians | 5 (9) | | | | | | | | | * * | ` ′ | | | | | | | comprising sites in the Northern and Southern Limestone/Dolomite Valleys (subecoregions 67a and 67f) and the other class comprising sites in this ecoregion's remaining subecoregions (ridges and shale valleys). We did this to explore whether the limestone/dolomite valleys would clearly segregate as a distinct bioregion. Conductivity/gradient. In addition, we examined an alternative four-group classification arrangement in which sites were divided into classes of high and low conductivity and gradient. In the absence of alkalinity data, we used the existing DEQ specific conductivity data as a surrogate. We thought that conductivity would be a reasonable surrogate for alkalinity for our purposes of exploring classification in the least-impacted reference sites, but realized that conductivity would likely not be a reliable surrogate for alkalinity in impacted sites. The range of conductivity measures in reference samples was predictably low as a result of conductivity having been used as a selection criterion for reference condition. The range was divided at 150 umhos, or the approximate 70th percentile (Figure 3-2a). Reference sites having the majority of their conductivity observations above 150 umhos were placed in the "high" conductivity classes, and reference sites having the majority of their conductivity observations less than 150 umhos were classed as "low." Gradient class was assigned on the basis of "average percent slope of the watershed" for each site. Note that this is average slope of the catchment for each site and not actual stream gradient. Most watershed delineations were derived using 1:100,000 digital elevation model and an ArcView extension, Basin 1 (Petras 2000). However, when the results did not seem reasonable when comparing the resulting polygon to the National Hydrological Dataset (NHD), a different method was used. Several of the smaller watersheds were delineated using the Basin 1 extension and 1:24,000 digital elevation model. Several others were edited or completely digitized onscreen using a combination of 1:24,000 USGS Digital Raster Graphics (DRG), existing HUC coverages, the NHD, and best professional judgement of EPA's GIS specialist. The range of calculated slopes was divided at the approximate 50th percentile, or about 16 percent slope, to separate the somewhat arbitrary "high" from "low" classes for this exercise (Figure 3-2b). Since a majority of reference sites for this project are located in the upland regions of non-coastal Virginia as opposed to the rolling Piedmont, a high percentage of the reference site gradients are predictably "high." EPA's GIS procedures produced catchment slope percentages for 39 of the 62 reference sites. Other reference sites for which GIS gradient data were not available were assigned to a "high" or "low" gradient class by Tetra | Number of Sites (Samples per Conductivity/Gradient Class | |--| | Number of reference sites (samples) in conductivity/gradient | | classes compared with ecoregion classes (AH=conductivity-high, | | AL=conductivity-low, GH=gradient-high, GL=gradient-low). | | Ecoregion | AHGL | AHGH | ALGL | ALGH | Total | |-----------|--------|-------|--------|--------|--------------| | 45 | | | 3(20) | 1(2) | 4(22) | | 64 | | 1(5) | 3(16) | 3(27) | 7(48) | | 66 | | 1(1) | 2(3) | 5(18) | 8(22) | | 67 | 2(4) | 2(13) | 8(27) | 11(38) | 23(82) | | 67af | 12(46) | | 2(13) | 1(5) | 15(64) | | 69 | 1(2) | 4(7) | | | 5(9) | | Total | 15(52) | 8(26) | 18(79) | 21(90) | 62(247) | | \ | | | | | | Tech by consulting topographic maps. The resulting number of sites and samples in each conductivity/gradient class compared with each ecoregion class is reported in the box above (Also see Figures 3-3a and 3-3b). **Index period.** A third classification was examined on the basis of time of year that samples were collected. Sample collection dates were clustered in two broad index periods of Spring (March 13 - June 30) and Fall (August 18 - December 17) (Figure 3-4; Table 3-2). Fourth, we examined whether there was a difference in biota in reference sites on the basis of how the sites were identified. A fifth classification was examined based on stream order, and a sixth classification was examined based on VDEQ administrative region (Figure 3-1). **Statistical analysis.** Alternative classifications of reference sites were explored using statistical techniques known as ordination. Ordination analysis is a means of reducing the complexity of data so that it can be visualized graphically and examined with more conventional exploratory analysis. People are accustomed to visualizing and expressing data relationships in one dimension (line), in two dimensions (plane), and sometimes in three dimensions (space). It is easy to plot
two variables at a number of sites, as an x-y scatter plot (Figure 3-5). Through isometric or perspective drawing, we can express a three-dimensional scatter plot on a two- dimensional page (Figure 3-6), but how do we express, say, the abundances of four species? Or, the 111 families in the Virginia data set? It would be possible to graph them two or three at a time, but the number of graphs required quickly becomes too great. Ordination solves this problem by reducing the number of dimensions, so that the sites (or species) can be visualized, and so that we can examine relationships among groups of associated variables. How ordination works is most easily explained with an analogy to regression analysis. In fact, one of the ordination methods, principal components analysis, is a multivariate extension of regression. Consider the relationship between two variables, alkalinity and magnesium concentration (Figure 3-5), showing a strong association. For these data, regression analysis defines a regression line. In ordination, we create a new axis defined by the regression line, and translate the origin to the mean of the distribution (Figure 3-7). We have thus changed the relationship by defining a principal axis that contains most of the variation, and a second axis only with residual scatter. In this case, it is essentially a one-dimensional relationship, given by the regression line: a linear combination of both x and y. A two-dimensional ordination for the three-variable case (Figure 3-6) is obtained by plotting the projection of the points onto a plane. The result is displayed by the heavy lines in Figure 3-8: here we have reduced three dimensions to two. The principal axes are given by the heavy dashed lines. In this case, the two principal axes are linear combinations of the three variables. The objective of ordination is to express the data in at most three or four axes (more than four really doesn't help much over the original number of variables). Each axis represents an association (correlation) among multiple variables in the data set. Ideally, the ordination must account for a substantial amount of the variation in the original data, and each axis must contribute more than could be done with a random axis. The results of an ordination can be visualized with scatterplots of the samples in the reduced "ordination space" of two or three dimensions. The axes do not represent any physical or tangible characteristics of the data. Rather, the relative locations of samples (points) plotted within the axes indicate how similar the taxonomic compositions of the various samples are to each other. In other words, samples plotted close together are more similar to each other in community composition (relative abundance of the various taxa found at the site) than are samples that are plotted farther apart. The positions of the various sample points relative to other sample points is what reveals patterns of similarity or dissimilarity in the data. This plotting of sample points based on their relative similarities is analogous to creating a map using only a set of distances between multiple pairs of cities without any absolute map references such as a north-south compass. In the case of our ordination of biological samples, the "distance" between two samples is their degree of similarity as measured by a similarity index. Further ordination techniques are then used to explore relationships between the taxa composition patterns and various categories of environmental data (i.e., ecoregions, index periods, conductivity/gradient groupings, reference-type classes described in previous paragraphs), again reducing complex multivariate data to a two- or three-dimensional representation of sample similarities. For more background on ordination, please refer to <u>The Ordination Web Page: Ordination Methods for Ecologists</u> at http://www.okstate.edu/artsci/botany/ordinate/ (Palmer 2001) and <u>An Introduction to Ordination</u> at http://userwww.sfsu.edu/~efc/classes/biol710/ordination/ordination.htm (Clark 2001). There are four major ordination methods that have been used successfully with ecological data: principal components analysis (PCA) and related methods; principal coordinates analysis (PCoA); correspondence analysis (CA); and nonmetric multidimensional scaling (NMS). Computationally, ordination methods use either a distance or a similarity matrix among sites or among variables, and calculate eigenvalues of the distance matrix to define the principal axes, or use a numerical approximation technique (NMS). There are many distance and similarity coefficients (Legendre and Legendre 1998). PCA uses only covariance or correlation coefficients as the similarity measure among variables, and CA uses only chi-square as the similarity measure among either variables or observations. The other two methods can use any similarity or distance measure among observations (sites). For a complete explanation of these methods, see Legendre and Legendre (1998). For the Virginia data, we used non-metric multidimensional scaling (NMS). This method has been shown to be robust for ordination of species composition (e.g., Kenkel and Orloci 1986, Ludwig and Reynolds 1988) and has been used successfully for classification of stream communities (e.g., Barbour et al. 1996, Gerritsen et al. 2000, Reynoldson et al. 1997). The NMS ordination (McCune and Mefford 1995) follows the procedure of Kruskal (1964). The final ordination was required to have a stress coefficient (a measure of goodness-of-fit of the ordination to the original data) of less than 20%. This usually required three ordination axes. The final NMS configuration was plotted as a scatterplot to determine any obvious groupings and to evaluate alternative classes. Separate scatterplots were examined for each of these six alternative classification groupings: ecoregions, conductivity/gradient groupings, index period, reference-selection-type, stream order, and DEQ administrative region. Classifications suggested by the scatterplots were explored using boxplots of metrics calculated separately and representing various specific attributes of the benthic community in each sample (see Section 3.5). A *metric* is a measureable characteristic of the biotic community; metrics useful in bioassessment are those that change in some predictable way with increased environmental disturbance. ### 3.5 Metrics Macroinvertebrate data (taxa identifications and counts) from each reference sample were used to calculate 30 different biological metrics. A master list of all unique taxa found in this 1994-1998 Virginia data set is reported in Appendix C. Metrics are numeric measures that quantitatively characterize different attributes of the macroinvertebrate community. The attributes of the community that are measured by these metrics fall into several categories of benthic community characteristics, and the specific metrics within those categories can indicate different aspects of community condition (see text box below). For example, metrics dealing with taxonomic richness, such as Total Taxa, can be used as indicators of community health because an ecologically healthy system is generally expected to support a greater diversity of fauna than can be supported in an ecologically impaired area. Multiple metrics evaluated together can give an overall indication of ecological integrity. The 30 specific metrics calculated from Virginia data represent each of the categories described in this text box except for habit (Table 3-3). Although habit metrics have been used successfully in many studies, we considered them to be unreliable for family-level data, because in many cases different genera within the same family have different habits. Specific metrics considered as candidates for the Virginia data are listed in Table 3-3 along with each metric's expected response to stressors. As defined above, a metric is expected to change in some predictable way as disturbance or impairment in a watershed increases. The best candidate metrics for use in bioassessment are those that can differentiate between least-impaired and most-impaired streams. Using *a priori* sets of sites and samples representing least-impaired and most-impaired non-biological conditions (physical habitat and #### **Metric Categories** - Taxonomic richness/diversity counts of distinct taxa within selected taxonomic groups. - > Taxonomic composition proportions of individuals belonging to specific selected taxonomic groups. - Functional feeding group dominant mode of feeding, though not the specific nutritional source or benefits (e.g., suspension feeder, predator). - Habit dominant behavior of an animal for moving and maintaining physical position in its habitat (e.g., sprawling, clinging, burrowing). - Degree of tolerance counts, proportions, or weighted scores of taxa based on ability to survive exposure to pollutants. See Table 3-3 for complete listing. chemical water quality), we looked for metrics that best measured a difference in the biological communities corresponding to those two types of site conditions. Using the same parameters as had been used to identify reference samples, we applied the following criteria to identify samples from the Virginia data whose physical and/or chemical quality could be considered stressed. - Dissolved oxygen < 4.0 mg/L - pH < 4.0 - Conductivity > 1000 umhos/cm - Total habitat score < 120, and one or more of the following: - Epifaunal substrate score < 7 - Channel alteration score < 7 - Sediment deposition score < 7 - Bank disruptive pressure score < 7 - Riparian vegetation zone width score < 4 To be labeled as stressed, a sample needed to meet only one of the listed conditions. Using these criteria, 71 samples from 25 sites were identified
as stressed. Box-and-whisker plots were used to display distributions and ranges of values of the metrics between stream-quality categories (reference and stressed samples). This type of plot displays the statistics of median value, minimum value, maximum value, and 25th and 75th percentile values of a population of data. The text box illustrates how the statistical values are displayed by the box-and-whisker plots employed in this report. #### **Box Plots** The box shows the range from the 25th percentile to the 75th percentile of the values (the interquartile range, or IQR). Within the box, the median, or 50th percentile value, is displayed as a point. Whiskers show the range from the non-outlier minimum value (often 0) to non-outlier maximum value: - the non-outlier minimum limit is equal to the 25th percentile value minus 1.5 times the interquartile range, and - the non-outlier maximum limit is equal to the 75th percentile value plus 1.5 times the interquartile range. The whiskers show the range of data values that are within these limits, though not necessarily the actual 1.5x limits themselves. *Extremes* are values that are either: - greater than the 75th percentile value plus 3 times the interquartile range, or - less than the 25th percentile value minus 3 times the IQR (Figure 3-9). *Outliers* are values falling between the 1.5xIQR whisker thresholds and the 3xIOR *extremes* The ability of a metric to discriminate between least-disturbed (reference) and most-disturbed (stressed) samples is based on the degree to which the metric boxplot in reference samples differs from the same metric's boxplot in stressed samples. For example, in Figure 4-13b (Chapter 4), the boxplots for the metric Percent Trichoptera overlap considerably. The interquartile range (IQR) of values in reference samples is completely within the IQR of values in stressed samples, and the medians of each range are not very different. The metric does not differentiate well between the two populations of samples. In contrast, the metric Total Taxa (Figure 4-11a) shows no overlap between the interquartile ranges of the reference and stressed samples, and the median of either population of samples is well outside the IQR of the other population of samples. This metric differentiates more clearly between the reference and stressed populations of samples. ## 3.6 Index development To obtain an overall measure of ecological integrity, multiple metrics were combined to provide a single multimetric index of biotic integrity. This index provides a single numeric assessment value that combines information from different types of biological information. In addition to selecting individual metrics that (1) can discriminate clearly between least-stressed and most-stressed conditions, metrics should (2) represent at least several different aspects of the biotic community (e.g., composition, richness, diversity, tolerance, trophic groups), and (3) minimize redundancy among individual component metrics. To test for redundancy, we performed a Pearson correlation analysis on metrics calculated from the Virginia data. Metrics that are highly correlated measure the same thing and should not be used together to determine impairment. The process of metric selection was iterative, with these areas of consideration being revisited and weighed through the process. Once metrics were selected for use in a multimetric index, the metric values were converted to unitless scores, and then the individual metric scores were averaged into a single numerical index value. To score the metrics, the range of values for each metric was standardized to a consistent 100-point scale, assigning all metric values a proportional score ranging from 0 (worst) to 100 (best). The specific scoring procedure used for achieving the 100-point scoring range differed depending on whether an individual metric's values increased or decreased with greater environmental disturbance. Scoring metrics that decrease with stress. For metrics such as Total Taxa or EPT Taxa that decrease in value with increasing site disturbance (i.e., higher values represent better site conditions), the 95th percentile of metric values in all samples was assigned a unitless "best" or "standard" score of 100. Choosing the 95th percentile value rather than the 100th percentile as the standard score reduced the effect of unusual outlier values that might otherwise skew the ultimate index. Values between the minimum ("worst," usually 0) and the 95th percentile values were scored proportionally from 0 to 100 according to Equation 1: Equation 1: $$score = min\left(\left(\frac{\chi}{\chi_{95} - \chi_{min}}\right), 1\right) \times 100$$ where, x = the calculated metric value x_{95} = the 95th percentile of this metric's values in all samples x_{min} = the minimum possible value, usually 0. Any value "better" than the 95th percentile is set to 100. Scoring metrics that increase with stress. For metrics such as HBI or Percent Diptera that increase in value with increasing site disturbance (i.e., higher values represent worse site conditions), the 5th percentile of metric values in all samples was assigned a unitless best, or standard, score of 100. Again, choosing the 5th percentile value rather than the minimum value as the "best" score reduced the effect of unusual outlier values that might otherwise skew the ultimate index. For these metrics, values between the maximum (worst) value in the range and the 5th percentile value (standard, or best value) were scored proportionally from 0 to 100 according to Equation 2: Equation 2: $$score = min\left(\left(\frac{\chi_{max} - \chi}{\chi_{max} - \chi_5}\right), 1\right) \times 100$$ where, x =the calculated metric value x_5 = the 5th percentile of this metric's values in all samples x_{max} = the maximum possible value; e.g., 10 for HBI or 100% for percentage metrics. Any value "better" than the 5th percentile is set to 100. **Combining scores into an index.** By standardizing the metric values to a common 100-point scale, each of the metrics contributed to the combined index with equal weight, and all of the metric scores represented increasingly better site conditions as scores increased toward 100. Once all metric values for sites were converted to scores on the 100-point scale, a single multimetric site index score was calculated by simply averaging the individual unitless metric scores for the sample. **Table 3-1.** Water quality and physical habitat data definitions and data descriptions in classification/development reference samples. Data values are reported in Appendix B. | CONDUCT | | | | | e (uS/cm) | | | | | | | |---|--|--|---|-----------|----------------|----------|-------------|----------------|----------|--|--| | OXYGEN | | Dissol | ved oxy | gen (m | ng/L) | | | | | | | | PH | | | rd units | • | O , | | | | | | | | TEMP | | Water | tempera | ature (d | legrees C | elsius) | | | | | | | TOTHAB | | | | |)-240 poi | | | | | | | | ALTER | | | | | ore (0-20 | | ١ | | | | | | BANKS | | | | | tion of ba | | | 00 nainta | ` | | | | | | | | | | | | |) | | | | BANKVEG | | | | | ection sc | | | S) | | | | | COVER | | | | | sh score (| ` . | ints) | | | | | | EMBED | | Embe | ddednes | s score | (0-20 pc) | ints) | | | | | | | FLOW | | Chann | el flow | status s | score (0-2 | 20 point | s) | | | | | | GRAZE | | Grazir | ng or oth | ner banl | k disrupt | ive pres | sure sco | ore (0-20 | points) | | | | RIFFLES | | Freque | ency of | riffles s | score (0-2 | 20 point | s) | | . , | | | | RIPVEG | | | | | zone widt | | | d side) (| 0-20 poi | ints) | | | SEDIMENT | | | | | score (0- | | | | F | | | | SUBSTRATE | | | | | core (0-2 | | | | | | | | | | | mai suo | suate s | | | | | | | | | VELOCITY | oaramete | Veloc | ity/deptl | n regim | es score | (0-20 po | oints) | | | | | | VELOCITY | oaramete | Veloc | ity/deptl | | | (0-20 po | | ol. | | Dans | | | | oaramete | Veloc | ity/deptl | | poptimal | (0-20 po | Margin | al | | Poor | | | VELOCITY | paramete 20 | Veloc | ity/deptl | | | (0-20 pc | | nal 6 | 4 | Poor 2 | 0 | | VELOCITY | 20 | Velocier scorin | ity/deptl | Sub | ooptimal | | Margin
8 | 6 | | 2 | Ü | | VELOCITY Visual habitat p ALTER | 20
Not ch
Low er | Optimal 18 annelized.rosion | ity/deptl | Sut 14 | poptimal 12 | 30 | Margir
8 | 6 | Extens | 2
sively char
High | nnelized
erosion | | VELOCITY Visual habitat p ALTER BANKS | 20
Not ch
Low er
Well-a | Optimal 18 annelized rmored bar | ity/deptl | Sub 14 | ooptimal 12 | | Margin
8 | 6 | Extens | 2
sively char
High
To bank pro | nnelized
erosion
otection | | VELOCITY Visual habitat p ALTER BANKS BANKVEG | 20 Not ch Low er Well-a Abund | Optimal 18 annelized annelized barrosion and lant, divers | ity/deptl | Sub14 | ooptimal
12 | 30 | Margir
8 | 6 | Extens | 2
sively char
High
To bank pro
Uniform, u | nnelized
erosion
otection
instable | | VELOCITY Visual habitat p ALTER BANKS BANKVEG COVER | 20 Not ch Low er Well-a Abund Little o | Optimal 18 annelized rmored balant, diversor no fine s | ity/deptl | Sub 14 | ooptimal
12 | | Margir
8 | 6 | Extens | 2
sively char
High
To bank pro
Uniform, u | nnelized
erosion
otection
instable
ediment | | VELOCITY Visual habitat p ALTER BANKS BANKVEG COVER EMBED | 20 Not ch Low er Well-a Abund Little c Chann Abund | Optimal 18 annelized rmored bar lant, divers or no fine
sel filled ant natural | ity/deptl | Sub- | poptimal 12 | | Margin
8 | 6 | Extens | 2 sively charHigh to bank pro Uniform, to dant fine so Low wette trazing or 1 | anelized
erosion
otection
unstable
ediment
d width
mowing | | VELOCITY Visual habitat p ALTER BANKS BANKVEG COVER EMBED FLOW GRAZE RIFFLES | 20 Not ch Low er Well-a Abund Little c Chann Abund Freque | Optimal 18 annelized rmored bai ant, divers el filled ant natural ent riffle/ru | ity/deptl ng: 16 nks | Sub | poptimal 12 | | Margir
8 | 6 | | 2 sively charHigh to bank pro Uniform, to dant fine so Low wette trazing or 1 . Infrequer | anelized
erosion
otection
unstable
ediment
d width
mowing
at riffles | | VELOCITY Visual habitat p ALTER BANKS BANKVEG COVER EMBED FLOW GRAZE RIFFLES RIPVEG | 20 Not ch Low er Well-a Abund Little c Chann Abund Freque > 18-n | Optimal 18 annelized rmored balant, divers sel filled ant natural ant riffle/run width | 16 ng: 16 nkse.e.e.e.e.e.e.e.e.e.e.e.e.e.e.e | Sut | poptimal 12 | | Margir
8 | 6
High disr | | 2 sively charHigh to bank pro Uniform, the dant fine so Low wette grazing or i . Infrequer | anelized
erosion
otection
unstable
ediment
d width
mowing
at riffles
m width | | VELOCITY Visual habitat p ALTER BANKS | 20 Not ch Low er Well-a Abund Little o Chann Abund Freque > 18-n | Optimal 18 annelized rmored balant, diversor no fine sel filled ant natural ent riffle/run width | 16 nkse. eplant grown n sequence cosition | Sut 14vth | poptimal 12 | | Margir
8 | 6 | | 2 sively charHigh to bank pro Uniform, to dant fine so Low wette grazing or i . Infrequer6-i High de | anelized
erosion
otection
unstable
ediment
d width
mowing
at riffles
m width
position | **Table 3-2.** Description of data in 62 Virginia non-coastal classification/development Reference sites (247 samples). | sites (247 samples). | | | | | | | | | | | | | | | |---|---|-------------|----------|---------|--------------|---|----------|--------------------------------|------|------------------|---------------|----|--------------------|--| | A. Number of Reference Sites and Samples by Ecoregion | | | | | | | | | | | | | | | | | #45 #64 #66 Piedmont Northern Piedmont Piedmont | | | | | #67
e & Valley w/o
estone Valleys | | #69
Central
Appalachians | | | | | | | | # Sites | | 4 | 7 | | 8 | | 1 | 5 | | | 23 | | 5 | | | # Samples | | 22 | 48 | | 22 | , | 6 | 4 | | | 82 | | 9 | | | B. Number of l | B. Number of Reference Sites and Samples by DEQ Administrative Region | | | | | | | | | | | | | | | | | 1
Southy | vest | We | 2
est Cen | ıtral | | 3
Valle | у | | 4
Northern | | 5
Piedmont | | | # Sites | | 23 | | | 10 | | | 19 | | | 9 | | 1 | | | # Samples | | 57 | | | 63 | | | 59 | | | 62 | | 6 | | | C. Number of F | Referen | ce Sampl | es by Mo | nth an | ıd Yea | r San | pled | | | | | | | | | | | 1994 | | 1995 | | | 1996 | | 19 | 97 | 199 | 8 | ALL | | | January | | | | | | | | | | 1 | | | 1 | | | February | | | | | | | | | | | | | 0 | | | March | | | | 1 | | | | | | 1 | 1 | | 3 | | | April | | 1 | | 5 | | | 6 | | (| 6 | 4 | | 22 | | | May | | | | 20 | | | 22 | 16 | | 6 | 10 | | 68 | | | June | | | | | | | 4 | 1 | | 12 | | 17 | | | | July | | | | 1 | | | | | | | | | 2 | | | August | | | | | | | | | | 3 | | | 3 | | | September | | 2 | | 2 | | | | | 7 | | 5 | | 16 | | | October | | 20 | | 14 | | | 12 | 19 | | 9 | 11 | | 76 | | | November | | 8 | | 5 | | | 5 | 5 | | 4 | | | 29 | | | December | | 1 | | 3 | | | | | 6 | | | | 10 | | | ALL | | 32 | | 51 | | | 49 | | 64 | | 51 | | 247 | | | D. Number of | D. Number of Reference Sites and Samples by Stream Order | | | | | | | | | | | | | | | Order: 1 | | | | | 2 | | | 3 | | | 4 | | | | | # Sites 3 | | 3 | | | | 11 | | | 25 | | 23 | | | | | # Samples 23 | | | | | 46 | | | 94 | | | 84 | | | | | E. Number of l | Referei | ice Sites a | and Samp | oles by | Alkali | inity/ | Gradient | | | | | | | | | | High | n Alk, Lov | w Grad | Hi | gh Alk, | , High | Grad | L | ow A | ow Alk, Low Grad | | | Low Alk, High Grad | | | # Sites | | 15 | | | | 8 | | | | 18 | | | 21 | | | # Samples | | 52 | | | | 26 | | | | 79 | | | 90 | | **Table 3-3.** Candidate Benthic Metrics: Definitions and expected response to increasing environmental disturbance. The following table lists benthic macroinvertebrate metrics considered as candidate metrics for assessing water quality in Virginia. These metrics quantitatively characterize differing attributes of the macroinvertebrate community. Also reported in the table is each metric's expected response to increasing disturbance (Barbour et al. 1999; Stribling et al. 1998, Smith and Voshell 1997. | 1999, Suitoining G | | , | | |---|----------------|---|--| | Metrics, grouped by Cates
(name and variable | | Expected response + increase - decrease | Definition | | Taxonomic Richness : Counts of different tax | a within selec | ted taxonon | nic groups: | | Total Taxa | (RTOTAL) | - | Number of distinct taxa in the entire sample; measures the overall variety of the macroinvertebrate assemblage | | EPT Taxa | (REPT) | - | Sum of distinct taxa in the generally pollution-sensitive insect orders of Ephemeroptera (mayflies), Plecoptera (stoneflies), and Trichoptera (caddisflies) | | EPT Taxa less
Hydropsychidae | (REPTLH) | - | Sum of taxa in the insect orders Ephemeroptera, Plecoptera, and Trichoptera, not including the generally pollution-tolerant caddisfly family Hydropsychidae. | | Ephemeroptera taxa | (REPHM) | - | Number of Ephemeroptera taxa (mayfly nymphs) | | Plecoptera taxa | (RPLEC) | - | Number of Plecoptera taxa (stonefly naiads) | | Trichoptera taxa | (RTRIC) | - | Number of Trichoptera taxa (caddisfly larvae) | | Trichoptera taxa
less
Hydropsychidae | (RTRILH) | _ | Number of Trichoptera taxa not including the pollution tolerant caddisfly family Hydropsychidae | | Diptera taxa | (RDIP) | - | Number of Diptera taxa ("true" fly larvae and pupae) | | Chironomidae taxa | (RCHIR) | - | Number of taxa in the family Chironomidae (midge larvae) | | Composition: Percent abundance (| | s in the sam | ple) of | | %EPT | (ZEPT) | - | Ephemeroptera (mayfly nymphs), Plecoptera (stonefly naiads), and Trichoptera (caddisfly larvae) | | %EPT less
Hydropsychidae | (ZEPTLH) | - | Ephemeroptera, Plecoptera, and Trichoptera not including pollution tolerant caddisflies in the family Hydropsychidae | | % Ephemeroptera | (ZEPHM) | - | mayfly nymphs | | % Plecoptera | (ZPLEC) | - | stonefly naiads | | % Trichoptera | (ZTRIC) | - | caddisfly larvae | | % Trichoptera less
Hydropsychidae | (ZTRILH) | - | caddisfly larvae not including those in the pollution tolerant family Hydropsychidae | | % Plecoptera plus
Trichoptera less
Hydropsychidae | (ZPTLH) | - | stonefly naiads plus caddisfly larvae not including those in the pollution tolerant family Hydropsychidae | | % Diptera | (ZDIP) | + | "true" fly larvae and pupae | | % Chironomidae | (ZCHIR) | + | Chironomidae (midge) larvae and pupae | | % Oligochaeta | (ZOLIG) | + | aquatic worms | Table 3-3. (continued) | Metric | s, grouped by Categ | gory | Expected response + increase | | | |--|---|-----------------|------------------------------|--|--| | | (name and variable | name) | - decrease | Definition | | | Trophic groups: | | | | | | | | | | | ple, or number of taxa in the sample, whose primary functional mechanism for | | | obtaining food (functional feeding group, FFG) is to | | | | | | | | % Collectors | (ZCOLL) | - | collect/gather depositional organic matter | | | | % Filterers | (ZFILT) | | filter and collect suspended organic matter | | | | % Predators | (ZPRED) | variable | attack prey and ingest whole organisms or their parts | | | | % Scrapers | (ZSCRA) | - | graze on substrate- or periphyton-attached algae and associated material | | | | % Shredders | (ZSHRED) | - | shred and chew leaf litter and detritus | | | | Scraper taxa | (SCRTAX) | - | (number of taxa classified primarily as scrapers) | | | Diversity: | | | | | | | | Percent abundance in the sample of individuals belonging to | | | | | | | % Dominant | (Z1DOM) | + | the single most abundant taxon | | | | % 2 Dominant taxa | (Z2DOM) | + | the two most abundant taxa | | | | % 5 Dominant taxa | (Z5DOM) | + | the five most abundant taxa | | | Tolerai | ice: | | | | | | Counts, proportions, or weighted scores of taxa based on ability to survive exposure to stressors: | | | | | | | | Intolerant taxa | (INTOLTX) | - | Number of taxa with Tolerance Values ≤3 | | | | % Tolerant | (ZTOL) | + | Percent abundance of organisms with a Tolerance Value ≥7 | | | | | | | Abundance-weighted average tolerance of assemblage of organisms (Family | | | | HBI | (HBI) | + | taxonomic level) | | | Habit: | | | | · | | | | Organisms having th | he specified de | ominant be | havior for moving and maintaining physical position in their habitat: | | | | | - | | Percent abundance of insects having fixed retreats or adaptations for | | | | % Clingers | (ZCLNG) | variable | | | | | | | | Number of taxa having fixed retreats or adaptations for attachment to surfaces | | | | Clinger taxa | (CLNGTX) | variable | in flowing water | | Figure 3-1. Virginia DEQ biomonitoring sites, administrative regions, and Level III Ecoregions **Figure 3-2.** Values
and distribution of data used for assigning reference sites to conductivity/gradient classes: (a) conductivity in reference samples (n=247); (b) average percent catchment slope in reference sites for which digital elevation data were available (n=39 of 62 reference sites). See text section 3.4. **Figure 3-3.** Values and distributions of data in reference sites assigned to four conductivity/gradient classes: (a) conductivity in multiple samples collected at reference sites; (b) average percent catchment slope in reference sites for which digital elevation data were available. **Figure 3-4.** Number of observations in the database by Julian Day (a) in all samples, and (b) in classification/development reference samples. Sampling is clustered in broad periods in spring and fall. **Figure 3-5.** Two variable scatterplot: log alkalinity and log magnesium concentration (West Virginia DEP stream data). **Figure 3-6.** Scatter plot with three variables: log alkalinity, log magnesium and log zinc (Gerritsen et al. 2000 data). **Figure 3-7.** Log alkalinity and log magnesium (as in Figure 3-5) with rotated and translated principal axes. **Figure 3-8.** Ordination of three variables (as in Figure 3-6) to two: best-fit plane (solid lines) with two principal axes (heavy dashed lines). # 4. Index Development The objective of classification was to separate streams into distinct classes, so that separate reference expectations could be developed for each class. Non-biological information used to identify the classes was ecoregion (geographic or spatial classes), stream order, water chemistry (conductivity), and watershed gradient. Conductivity was used as a surrogate for alkalinity. Other physical and chemical measurements in the data set (Table 3-1) were deemed to be subject to alteration by human disturbance and therefore not suitable for classifying reference sites. Watershed gradient was determined from digital elevation models (Section 3.4). Classification consisted of two steps: ordination of community composition and examination of metric values among the different classifications. This two-part process ensures that the final classification reflects both the basic structure of the invertebrate assemblage as well as the response measures used in index development. Several factors may confound the classification. These include methodological artifacts and random errors: - Index period Virginia DEQ sampled in two index periods, spring and fall, which may be characterized by different taxa in the samples. - Methods DEQ regions used slightly different sampling methods, possibly resulting in an artificial classification showing DEQ regions instead of natural differences among sites. - Reference site selection method we augmented the reference site sample by defining reference criteria and adding sites that met the criteria to the reference set (Section 3.3). - Taxonomic Level organisms were identified to the family level. Because families have much broader distribution than their component genera and species, the classification resolution (fineness) is dependent on the taxonomic resolution. Family-level identification will tend to reduce the confounding effects of index period and reference site selection, but real classes may be obscured. - Sample size (random effects) the reference sample consists of 62 sites with one to ten index period observations at each site. Some ecoregions are represented by only four or five sites, so application to whole ecoregions should be done with caution. ### 4.1 Confounding factors Ordination of index periods showed a high degree of similarity between Spring and Fall sampling dates (Figure 4-1). Classification into separate index periods does not appear to be necessary from this analysis. Ordination of reference samples by type of site selection method (Section 3.3) also shows much similarity between the two initial selections (Figure 4-2), although the sites identified by both selection methods are somewhat more closely grouped together than the other two groups (on the left of Figure 4-2). The samples that met both sets of criteria qualify as the "best" reference sites. That they grouped more closely underscores the importance of careful definition of minimally stressed reference sites. Ordination of reference samples by VDEQ administrative region showed a weak segregation of samples (Figure 4-3). For example, samples from the Northern Regional Office are clustered loosely in the upper left side of the figure. The cluster patterns are not strong, but they do emphasize the need to improve consistency and standardization of methods among different administrative regions. Because both ecoregions and VDEQ administrative regions partition the state into similar areas (see Section 4.2), it is not possible to separate potential sampling artifacts from natural geographic variation. Sampling artifacts can be eliminated only when confidence is high that field and laboratory methods are identical throughout Virginia. ### 4.2 Ordinations **Stream Order.** Although samples in this dataset are biased toward larger streams (third and fourth order streams, Table 3-2), NMS ordinations by stream order did not indicate appreciable differences in biota (Figure 4-4). *Ecoregions.* NMS ordinations suggested segregation of samples from ecoregion 64, Northern Piedmont, and a lesser degree of segregation of samples from ecoregion 69, Central Appalachians (Figure 4-5). Samples from other ecoregion classes are fairly well mixed in the figure, indicating a high degree of similarity in the benthic communities among the Piedmont (#45), Blue Ridge (#66), and Ridge and Valley (#67) ecoregions, including the separately classed Limestone Valleys subregions (67a,f) of the Ridge and Valley ecoregion. As noted above (Section 4.1), these results are not easily distinguishable from methodological differences among DEQ administrative regions. **Physical-chemical**. When samples were alternatively classed according to conductivity and gradient (Section 3.4), ordination showed a weak clustering of samples (Figure 4-6). Samples from the low conductivity/high gradient class (ALGH) were plotted mostly in the lower half of the figure, but the other three classes were found throughout the plot. ### 4.3 Metric values among classification groupings Several candidate metrics were plotted in reference samples only, classified according to the ecoregion and conductivity/gradient classification groups previously presented in ordination graphs. These boxplots of classification groupings are presented in Figures 4-7 through 4-10. As with the ordinations, distinctions between classes in either the ecoregional or conductivity/ gradient classification scheme were weak. In the ecoregional groupings (Figure 4-7, 4-8), Central Appalachian sites had slightly, but consistently, poorer values for many metrics. ## 4.4 Virginia stream classes Ordination analysis showed moderate separation of Northern Piedmont and Central Appalachian samples from the other sample sets (Figure 4-5). Classification based on conductivity and watershed gradient was weak, with only low conductivity-high gradient sites showing a slight shift from the other samples (Figure 4-6). The ordination analysis thus suggests three classes for Virginia streams: - Central Appalachians (ecoregion 69) - Ridge and Valley, Blue Ridge and Piedmont (ecoregions 67, 66, 45) - Northern Piedmont (ecoregion 64) There are two confounding factors in this proposed classification: - Sample size The points in Figures 4-1 through 4-6 represent multiple samples from a small number of sites. There were seven Northern Piedmont sites and five Central Appalachian sites, a small number from which to infer characteristics of an entire region. - Site selection reference sites were originally selected by DEQ biologists. To increase the sample size, we selected additional samples meeting good habitat and water quality criteria. Most of the samples in the Northern Piedmont met both sets of selection criteria: the Northern Piedmont samples thus may represent the best reference conditions in the data set, but may not reflect natural differences among the ecoregions. Many investigators across the mid-Atlantic region have considered whether limestone valley subecoregion streams form a distinct bioregion from the highland subecoregions and shale substrate valley subecoregions of the Ridge and Valley (e.g., Smith and Voshell 1997, Stribling et al. 1998, Gerritsen et al. 2000, Waite et al. 2000). In this project, we did not see a significant segregation of limestone valley subecoregions from other ecoregions (Figure 4-5), but we did observe some separation of high gradient, low conductivity streams from the other three classes (Figure 4-6). When considering metric values (Figures 4-9, 4-10), no distinction among conductivity/gradient classes could be detected. These findings are compatible with other studies in the region. The Maryland Biological Stream Survey, after having seen indications of possible distinction between Inner and Outer Coastal Plain, Piedmont, Shale Ridges, and Limestone Valleys, concluded that there was insufficient data to warrant subdividing bioregions into so many classes (Stribling et al. 1998). Instead, Maryland streams were divided into two bioregions of Coastal Plain and Non Coastal Plain. A multi-state mid-Atlantic highlands study (Smith and Voshell 1997) using data from ecoregions 66, 67, 69, and 70 from Pennsylvania, Maryland, Virginia, and West Virginia found some indication of clustering of subregion 67a (limestone and dolomite valleys) separating it from other subecoregions in the Ridges and Valleys. Again, however, low sample size, combined with considerable overlap among potential bioregion groupings (weak segregation) led to the conclusion that the benthic macroinvertebrate communities could not be differentiated from one another with family-level data on the basis of ecoregions or
subecoregions. However, individual metrics and multimetric indexes tended to distinguish reference from impaired streams better within individual ecoregions than in the aggregated data set. An analysis similar to the one in this report using West Virginia Division of Environmental Protection data also did not indicate distinct enough segregation of reference biological data by ecoregions to warrant assigning separate bioregions for assessments (Gerritsen et al. 2000). Finally, analysis of EPA's EMAP data collected in four Appalachian states (Pennsylvania, Maryland, West Virginia, Virginia; Waite et al. 2000) showed that valley streams and high conductivity streams were highly variable as a group, and accordingly did not form an identifiable cluster. The best a priori classification reported by Waite et al. (2000) was by stream order. We did not find stream order to be a strong classification; however, first order streams were severely underrepresented in the Virginia data set (Table 3-2). Appendix E provides a summary of several studies related to biomonitoring in Virginia or in ecoregions found across Virginia, comparing methods and best candidate metrics for assessment. Values of metrics differed somewhat among ecoregions, but there were not substantial and consistent differences (Figures 4-7, 4-8). We conclude that although there is evidence of ecoregional differences in invertebrate families of Virginia streams, we cannot recommend a regional classification at this time because the samples may not be sufficiently representative of the ecoregions. We, therefore, propose a single index and index threshold to be applied to all non-Coastal Plain streams, until enough new data have been acquired to revisit the classification issue. ### 4.5 Metric discrimination ability With only relatively weak patterns of classification indicated by ordinations, the ability of metrics to discriminate between *a priori* reference and stressed samples was first examined without separating the samples into bioregion classes. We did not examine responses to individual stressors, but previous work with Long (2001) showed that Virginia benthic communities are affected by individual water quality and habitat stressors. Metric boxplots reported in Figures 4-11 through 4-15 show discrimination ability ranging from poor to very good. The poorest discrimination was shown by the metrics Percent Filterers, Percent Trichoptera, and Diptera Taxa, and these metrics were not examined further. The numbers of Plecoptera Taxa (families) were considered too low to be useful. Selected remaining metrics were analyzed with a Pearson Product-moment correlation to identify pairs of redundant metrics (Table 4-1). Twenty of the metrics included in Table 4-1 (Figures 4-11 through 4-15) have discrimination efficiencies of 75% or greater (no overlap of the reference and stressed sample IQR boxes). ### 4.6 Metric selection for index development An iterative process of evaluating metric discrimination ability, community attribute categories (e.g., composition, tolerance, feeding groups), and redundancy led to selection of six (6) initial core metrics to be used in a multimetric index. Attention was given to selecting metrics appropriate for these Virginia data that also were consistent with metrics previously demonstrated to be useful in other states of EPA Region 3 (Appendix E). These six metrics were: - Total Taxa - EPT Taxa - Percent Ephemeroptera - Percent Plecoptera plus Trichoptera less Hydropsychidae - Percent Chironomidae - Percent Top 2 Dominant Taxa. A multimetric index composed of these six metrics, as described in Section 3.6, discriminated well between the reference and stressed samples (Figure 4-16). Other highly discriminatory metrics were added incrementally as follows: - Of the trophic metrics, Percent Scrapers and Scraper Taxa were best able to differentiate between reference and stressed samples (Figure 4-14e, f). When each was added separately to the initial six metrics, the Percent Scrapers metric was better able to improve the discrimination ability of the index. - Of the tolerance metrics, Intolerant Taxa discriminated well between reference and stressed samples (Figure 4-15e) but was highly redundant with several other metrics (Table 4-1) so was eliminated. Percent Tolerant and HBI metrics both discriminated well (Figures 4-15d, 4-15f), and when each was added separately to the initial six metrics, HBI provided a slightly better improvement in the index's discrimination ability. Two metrics, Percent Scrapers and HBI, were added to the initial six metrics resulting in eight (8) recommended metrics to be used in a Virginia multimetric non-coastal stream bioassessment index (Figure 4-17). Adding additional metrics to these eight did not significantly improve the ability of the index to differentiate between reference and stressed samples. Table 4-2 presents metric standard values and standardization equations for scoring the eight metrics recommended for use in this Virginia non-coastal benthic multimetric index. The resultant Stream Condition Index (SCI) is similar to several other indexes developed for parts #### **Core Metrics** - EPT taxa - ♦ Total taxa - % Ephemeroptera - ♦ % Plecoptera plus Trichoptera less Hydropsychidae - ♦ % Chironomidae - ♦ % Top 2 Dominant Taxa - ♦ HBI (Family biotic index) - ♦ % Scrapers See definitions in Table 3-3. of the state (e.g., Smock and Garman 1997; Shenandoah Basin; Jones and Kelso 1997 and Kelso et al. 2001; Northern Virginia Piedmont; Smith and Voshell 1997; several regional indexes). Because the SCI is calibrated to regional reference conditions, we did not use metrics requiring comparison among individual sites (e.g., Community Loss Index, Courtemanch and Davies 1987). **Table 4-1.** Pearson Product-Moment correlation matrix among metrics calculated from Virginia DEQ biomonitoring data (n=938 samples over a 5-year period of record). Correlations greater than 0.80, and corresponding metric names, are shown in **bold italic**. Blank cells indicate correlations that were not significant at p<0.05. | | | | | •••• | Ciuti | 0115 (| 1000 | | 100 51 | 8 | cant | пр | 0.05 | | | | | | | | | | |---------|-------|-----------------------------------|-------|---------|---------|---------|--------------|--|----------------|---------|--------|---------|-------|---------|----------|--------|-------|--------|---------|-------------|------------|-----------------| | Total T | · | | | - | 1 | EPT Taxa | 0.78 | 1.00 | 1.00 EPT Taxa less Hydropsychidae | 0.66 | 0.81 | 0.81 | Ephem | eroptei | ra Taxa | a | | | | | | | | | | | | | | | | | | 0.68 | 0.82 | 0.80 | 0.46 | Tricho | ptera T | Гаха | | | | | | | | | | | | | | | | | | 0.65 | 0.79 | 0.79 | 0.42 | 0.97 | Tricho | ptera T | axa les | s Hydi | ropsychi | idae | | | | | | | | | | | | | | 0.31 | 0.56 | 0.53 | 0.49 | 0.44 | 0.35 | % EP | Γ | | | | | | | | | | | | | | | | | 0.52 | 0.74 | 0.73 | 0.65 | 0.52 | 0.49 | 0.73 | % <i>EPT</i> | less I | <i>Hydrops</i> | ychidae | 2 | | | | | | | | | | | | | 0.40 | 0.56 | 0.56 | 0.64 | 0.32 | 0.28 | 0.66 | 0.89 | % Ер | hemeroj | ptera | | | | | | | | | | | | | | -0.08 | | | | 0.17 | 0.09 | 0.57 | -0.09 | -0.18 | % Tric | hopter | a | | | | | | | | | | | | | 0.39 | 0.48 | 0.48 | 0.26 | 0.62 | 0.62 | 0.35 | 0.45 | 0.14 | 0.29 | % Tri | chopte | ra less | Hydro | psychic | lae | | | | | | | | | 0.44 | 0.63 | 0.64 | 0.33 | 0.58 | 0.58 | 0.47 | 0.66 | 0.66 0.24 0.09 0.72 % Plecoptera + Trichoptera less Hydropsychidae | | | | | | | | | | | | | | | | -0.36 | -0.37 | -0.34 | -0.32 | -0.34 | -0.27 | -0.66 | -0.48 | -0.48 -0.43 -0.40 -0.26 -0.31 % Diptera | | | | | | | | | | | | | | | | -0.40 | -0.39 | -0.36 | -0.34 | -0.36 | -0.28 | -0.62 | -0.46 | -0.41 | -0.35 | -0.25 | -0.30 | 0.88 | % Chi | ronomi | dae | | | | | | | | | -0.42 | -0.41 | -0.38 | -0.33 | -0.40 | -0.31 | -0.68 | -0.47 | -0.39 | -0.44 | -0.29 | -0.35 | 0.70 | 0.79 | % Col | llectors | | | | | | | | | 0.37 | 0.19 | 0.19 | 0.11 | 0.10 | 0.09 | 0.14 | 0.29 | 0.18 | -0.16 | | 0.31 | -0.28 | -0.25 | -0.33 | % Pre | dators | | | | | | | | 0.39 | 0.36 | 0.38 | 0.34 | 0.35 | 0.33 | 0.12 | 0.24 | 0.29 | -0.14 | 0.18 | 0.15 | -0.39 | -0.37 | -0.45 | | % Scr | apers | | | | | | | 0.18 | 0.27 | 0.28 | 0.10 | 0.19 | 0.21 | 0.12 | 0.27 | | -0.13 | 0.14 | 0.55 | | | -0.07 | 0.15 | | % Shr | edders | l | | | | | 0.70 | 0.59 | 0.58 | 0.50 | 0.58 | 0.55 | 0.27 | 0.37 | 0.30 | | 0.33 | 0.32 | -0.37 | -0.38 | -0.41 | | 0.58 | | Scrap | er Taxa | a | | | | -0.68 | -0.57 | -0.57 | -0.51 | -0.44 | -0.42 | -0.16 | -0.50 | -0.39 | 0.29 | -0.32 | -0.42 | 0.25 | 0.29 | 0.29 | -0.42 | -0.37 | -0.25 | -0.45 | % Don | ninant | | | | -0.77 | -0.64 | -0.64 | -0.56 | -0.50 | -0.48 | -0.21 | -0.52 | -0.40 | 0.24 | -0.34 | -0.46 | 0.30 | 0.34 | 0.34 | -0.48 | -0.39 | -0.27 | -0.51 | 0.93 | % Top 2 Doi | minant | | | -0.86 | -0.69 | -0.69 | -0.58 | -0.56 | -0.54 | -0.22 | -0.50 | -0.35 | 0.20 | -0.36 | -0.48 | 0.30 | 0.32 | 0.33 | -0.50 | -0.36 | -0.29 | -0.57 | 0.79 | 0.90 % То | p 5 Domina | ınt | | 0.78 | 0.88 | 0.88 | 0.58 | 0.74 | 0.73 | 0.48 | 0.69 | 0.47 | | 0.47 | 0.68 | -0.33 | -0.36 | -0.42 | 0.38 | 0.31 | 0.38 | 0.50 | -0.57 | -0.65 -0.72 | Intolerant | Taxa | | -0.37 | -0.52 | -0.49 | -0.50 | -0.39 | -0.30 | -0.63 | -0.52 | -0.46 | -0.30 | -0.24 | -0.33 | 0.21 | 0.27 | 0.55 | -0.15 | -0.29 | -0.13 | -0.36 | 0.28 | 0.31 0.30 | -0.45 % | Tolerant | | -0.58 | -0.75 | -0.74 | -0.62 | -0.58 | -0.52 | -0.69 | -0.85 | -0.69 | | -0.44 | -0.67 | 0.47 | 0.49 | 0.63 | -0.35 | -0.45 | -0.34 | -0.49 | 0.54 | 0.58 0.57 | -0.74 |).78 HBI | **Table 4-2.** Metrics for recommended Draft Virginia non-coastal benthic multimetric index: Standard values and standardization equations. | Matrice that decrees
with stress | Standard (best value) | v | Standardization equation | | | | | |---|--------------------------------------|------------------|--|--|--|--|--| | Metrics that decrease with stress | X_{95} | X_{min} | (Section 3.6, Equation 1; X=metric value) | | | | | | Total taxa | 22 | 0 | $score = 100 \times (X/22)$ | | | | | | EPT taxa | 11 | 0 | $score = 100 \times (X/11)$ | | | | | | % Ephemeroptera | 58.9 | 0 | $score = 100 \times (X/58.9)$ | | | | | | % Plec+Tric less Hydropsych. | 34.8 | 0 | $score = 100 \times (X/34.8)$ | | | | | | % Scrapers | 49.1 | 0 | $score = 100 \times (X/49.1)$ | | | | | | Metrics that increase with stress | Standard (best value) X ₅ | X_{max} | Standardization equation (Section 3.6, Equation 2; X=metric value) | | | | | | % Chironomidae | 0 | 100 | score = $100 \times [(100-X)/(100-0)]$ | | | | | | % Top 2 Dominant | 29.5 | 100 | score = $100 \times [(100-X)/(100-29.5)]$ | | | | | | HBI (family) | 3.2 | 10 | score = $100 \times [(10-X)/(10-3.2)]$ | | | | | | Final index score for a site is determined by averaging the site's 8 unitless standardized metric scores, using a maximum metric score of 100 for any metric whose individual score at a site exceeded 100. | | | | | | | | Figure 4-1. Index period. **Figure 4-2.** As in Figure 4-1, identifying benthic reference method of site selection. **Figure 4-3.** As in Figure 4-1, identifying DEQ administrative region. **Figure 4-4.** As in Figure 4-1, identifying stream order. **Figure 4-5.** As in Figure 4-1, identifying benthic reference samples by modified ecoregion classes. **Figure 4-6.** As in Figure 4-1, identifying classes of high and low conductivity and gradient (A=conductivity, G=gradient, H=high, L=low. **Figure 4-7.** Selected benthic metric boxplots in reference samples by ecoregion classes (1) a = Total taxa; b = % Plecoptera and Trichoptera less Hydropsychidae; c = EPT taxa less Hydropsychidae; d = % EPT less Hydropsychidae; e = Ephemeroptera taxa; e = % Ephemeroptera. **Figure 4-8.** Selected benthic metric boxplots in reference samples by ecoregion classes (2) a = % Scrapers; b =Scraper taxa; c = % Chironomidae; d = % Dominant taxon; e =Intolerant taxa; f =Hilsenhoff family index. **Figure 4-9.** Selected benthic metric boxplots in reference samples by conductivity/gradient classes (1) a = Total taxa; b = % Plecoptera and Trichoptera less Hydropsychidae; c = EPT taxa less Hydropsychidae; d = % EPT less Hydropsychidae; e = Ephemeroptera taxa; f = % Ephemeroptera. **Figure 4-10.** Selected benthic metric boxplots in reference samples by conductivity/gradient classes (2) a = % Scrapers; b = Scraper taxa; c = % Chironomidae; d = % Dominant taxon; e = Intolerant taxa; f = Hilsenhoff family index. **Figure 4-11.** Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Total taxa; b = EPT taxa; c = EPT taxa excluding Hydropshychidae; d = Ephemeroptera taxa; e = Plecoptera taxa; f = Trichoptera taxa. **Figure 4-12.** Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = Trichoptera taxa excluding Hydropsychidae; b = Diptera taxa; c = Chironomidae taxa; d = Percent EPT; e = Percent EPT excluding Hydrophychidae; f = Percent Ephemeroptera. **Figure 4-13.** Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a =Percent Plecoptera; b = Percent Trichoptera; c = Percent Trichoptera excluding Hydropsychidae; d = Percent Plecoptera plus Trichoptera excluding Hydropsychidae; e = Percent Diptera; f = Percent Chironomidae. **Figure 4-14.** Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a =Percent Collectors; b = Percent Predators; c = Percent Filterers; d = Percent Shredders; e = Percent Scrapers; f = Number Scraper Taxa. **Figure 4-15.** Discriminatory ability of candidate metrics for Virginia streams, using 1994-1998 data from non-coastal reference and stressed sites: a = % Dominant taxon; b = % Top 2 dominant taxa; c = % Top 5 dominant taxa; d = % Tolerant; e = Intolerant taxa; f = Hilsenhoff family index. **Figure 4-16.** Multimetric index tested with six initial core metrics, 1994-98 development data. **Figure 4-17.** Multimetric index tested with eight recommended core metrics, 1994-98 development data. # 5. Index Testing and Confirmation Virginia DEQ provided additional data, collected from Spring 1999 through Spring 2002, with which we tested the stream condition index that was developed as described in Chapter 4 (Table 4-2, Figure 4-17). For the working index to be valid, it should separate *a priori* reference from stressed sites in the new data as well as it did in the original data that were used to develop the index. As in the 1994-1998 original data set, the 1999-2002 validation data consisted of sites that were sampled various numbers of times, ranging from only one sample per site up to seven samples per site (e.g., spring and fall each year from Spring 1999 through Spring 2002). Basic field water quality data and RBP physical habitat data again were recorded for each sample at the time of macroinvertebrate collection for most samples. The new data set consists of 733 samples collected at 263 stations on non-coastal streams of stream orders 1-4. Candidate reference and stressed sites in the new data set were identified using non-biological criteria as in the original data set, as described in the next section. ### 5.1 A priori criteria applied to test data Reference sites We averaged the multiple physical habitat and field chemistry samples for each site in the 1999-2002 data set and applied the same *a priori* reference selection criteria to the average site measurements as had been applied when screening for candidate reference sites in the original data (Section 3.3). Samples were screened according to the nine basic reference criteria listed in Section 3.3. We reviewed database comment fields to exclude sites that had passed the initial screening, but may have been affected by point source discharges, channel alteration, or other anthropogenic disturbances. Reference sites and descriptions for both phases of the project (index development and index testing) are provided in Appendix A. The numbers of reference sites and samples used in development vs. testing of the index are compared in Table 5-1. | Table 5-1. | Sample | sizes fo | or index | develo | opment and | l test. | |-------------------|--------|----------|----------|--------|------------|---------| |-------------------|--------|----------|----------|--------|------------|---------| | | Reference | Stressed | |-------------------------|-----------|----------| | Index development | 62 (247) | 25 (71) | | Index testing | 82 (214) | 25 (60) | | Sites revisited in test | 28 | 5 | | Total | 116 (461) | 45 (131) | #### Stressed sites The same criteria were used to select *a priori* stressed sites from the new 1999-2002 data set as had been used to identify stressed samples in the original data (see Section 3.5). The criteria were applied to the 1999-2002 site averages, and a site was labeled as stressed if its measurements satisfied any one of the criteria for stress (Section 3.5). Using this process, 60 samples from 25 sites in the 1999-2002 data were labeled as stressed for the purpose of testing the macroinvertebrate stream condition index. Locations of biomonitoring sites from the new and original data sets are displayed on the map in Figure 5-1. Sites that are part of both the original and test data sets are displayed with coding applicable to the test data (1999-2002) (compare Figure 3-1). ### 5.2 Revising the Index (SCI) The Draft Virginia macroinvertebrate stream condition index (SCI) in 1999-2002 test data shows good separation between *a priori* reference and stressed sites, as it did in 1994-1998 development data (Figure 5-2). Figure 5-3 displays the results of Draft SCI values in all combined data, 1994-2002. Again, the majority of *a priori* reference sites are clearly separated from *a priori* stressed sites (Figure 5-3). All samples were combined to refine the working index and make use of the entire 1994-2002 data set. Percentile distributions of each metric's values were determined for the entire data set (n=1671 samples). The 95th or 5th percentile standard "best" values were determined for each benthic metric from this combined set of all samples (Table 5-2). Differences between the Draft and Revised standard percentile values are small, indicating stability of these metrics in the Virginia data set. Metrics were scored again as described in Section 3.6, using the revised standard values as reported in Table 5-2 (1994-2002 combined data). Figure 5-4 displays the distributions of the resulting revised SCI values in 1994-2002 *a priori* reference and stressed samples, and Figure 5-5 displays how this revised index performs to differentiate reference from stressed sites for each non-coastal Level III Ecoregion in Virginia. Because criteria for "stressed" sites were set to select the very worst sites, these sites are underrepresented in Figure 5-5 in the Blue Ridge and Northern Piedmont. For the other ecoregions, the separation between *a priori* reference and stressed samples is clear. The 1999-2002 data set included 54 new reference sites, among which eight were in the Piedmont (Ecoregion 45). This raised the total number of Piedmont reference sites to 12. Figure 5-5 clearly shows that the Piedmont reference scores are similar to other
reference site scores. The combined data set also suggests that the Central Appalachians (Ecoregion 69) score lower than the other regions. There were only 11 reference samples from seven sites in the Central Appalachians, a sample too small to give much confidence in the difference. A separate study in Tazewell County, VA, also suggests that unimpaired Central Appalachian sites score lower than sites in other regions (Passmore et al., personal communication). Most of the Central Appalachian reference samples score below the 25th percentile of the other four regions. This suggests that the Central Appalachians may be different, and should be re-examined with a better set of reference sites. | Table 5-2. Comparison of standard metric values in development data vs. test data. | Table 5-2. | Comparison | of standard | metric | values i | in de | velopment | data vs. | test data. | |---|------------|------------|-------------|--------|----------|-------|-----------|----------|------------| |---|------------|------------|-------------|--------|----------|-------|-----------|----------|------------| | | 1994-1998
development data
(n=938 samples) | 1994-2002
combined data
(n=1671 samples) | | | | |-----------------------------------|--|--|--|--|--| | Metrics that decrease with stress | Standard (best value) X ₉₅ | | | | | | Total taxa | 22 | 22 | | | | | EPT taxa | 11 | 11 | | | | | %Ephemeroptera | 58.9 | 61.3 | | | | | % Plec+Tric less Hydropsych. | 34.8 | 35.6 | | | | | % Scrapers | 49.1 | 51.6 | | | | | Metrics that increase with stress | Standard (b | est value) X5 | | | | | % Chironomidae | 0 | 0 | | | | | % Top 2 Dominant | 29.5 | 30.8 | | | | | HBI (family) | 3.2 | 3.2 | | | | Figures 5-2 through 5-5 indicate that some of the samples included in the reference set scored well below the inter-quartile range of the general distribution of reference SCI scores. It is possible that a generally-good reference site may have scored particularly low on just one occasion for some unknown reason. Virginia DEQ biologists may need to re-evaluate other low-scoring reference sites to determine whether factors not observed in this project may exclude these sites from Virginia reference condition. We examined sites that had at least one score below the "inner fence" (= 1.5 IQR; VSCI ≤ 53) of the reference distribution. By looking at the distribution of scores for each of these sites, we can examine whether the low scores are singular events or a predictable pattern. A site that consistently scores low may be impaired by an unknown or undetected stressor, and may require further investigation. The ten low-scoring reference sites suggest that some are acceptable as reference sites, and others will require re-evaluation (Figure 5-6, see also Appendix A and Appendix D). Three of the sites in Figure 5-6 appear to be adequate reference sites with one or two low scores: GCR00001 in the Blue Ridge, and NFH09847 and ROA22454 in the ridge and valley. The two Central Appalachian sites are not markedly below other CA reference sites. The other five sites are farther below the reference distribution, and should be re-examined for undetected stressors or disturbance. ### 5.3 Index Variability The Virginia macroinvertebrate data set included many sites that had been visited multiple times, twice per year (spring and fall index periods) for up to ten years. These data allowed us to estimate variability among seasons, between consecutive years (same season), and among multiple years. These components of variability could be compared to the overall variability among all sites in the data set. The estimated standard deviations are shown in Table 5-3. Table 5-3 shows that the fall index period results in the lowest variability of SCI values (s.d. of 5.88 SCI units for observations 1 year apart). The spring index period had slightly higher variability (s.d = 8.21 units). The variability among sites within ecoregions is only slightly higher (s.d. = 9.75 units). These yield coefficients of variation of 8-12% for the variability of single observations at sites. These estimates are all components of natural variability: seasonal, multi year, multi site, and ecoregional. We were not able to estimate variability due to measurement error (methodological variability), which would require repeated samples during a sampling event. The variability estimates shown in Table 5-3 indicate that index values within sites are relatively stable among seasons and among years. **Table 5-3.** Estimated standard deviation of Virginia SCI, based on repeated observations within sites. | Category | n | s.d. | Ref.
mean | C.V.
(%) ¹ | Notes | |----------------------------------|-----|-------|--------------|--------------------------|--| | Between Season | 235 | 8.65 | 68.8 | 12.6 | Within-site; all spring-fall observations within single year | | 1 yr, fall | 205 | 5.88 | 69.4 | 8.5 | Within-site; all fall observations 1 year apart | | all fall | 264 | 6.64 | 69.4 | 9.6 | Within-site; all fall observations (1-5 yr) | | all spring | 190 | 8.21 | 68.2 | 12.0 | Within-site; all spring observations (1-5 yr) | | fall site means within ecoregion | 88 | 9.75 | n.a. | n.a. | Among sites within ecoregion; site means, fall, reference sites only | | ecoregion | 4 | 11.35 | n.a. | n.a. | Among ecoregions, fall, reference sites | ¹ C.V. based on mean of reference sites, although s.d. was estimated for all sites **Figure 5-1.** Virginia DEQ administrative regions (not including the recently added South Central Region), Level III Ecoregions, and biomonitoring sites used to develop and test a non-coastal plain macroinvertebrate stream condition index. **Figure 5-2.** Virginia Draft SCI separation between *a priori* reference and stressed samples in 1994-1998 original data set (left) and in 1999-2002 test data set (right). **Figure 5-3.** Virginia Draft SCI separation between *a priori* reference and stressed samples in combined 1994-2002 samples. **Figure 5-4.** Virginia Revised SCI separation between *a priori* reference and stressed samples in combined 1994-2002 samples. **Figure 5-5.** Virginia Revised SCI separation between *a priori* reference and stressed samples in combined 1994-2002 samples, separated by Level III Ecoregion. **Figure 5-6.** Virginia Revised SCI scores in multiple samples at the 10 lowest scoring reference sites. Left: SCI scores in all 1994-2002 reference samples vs. stressed samples (after Figure 5-4). Right: Low outliers indicated in the reference distribution on the left are displayed again on the right along with all other SCI scores from different sampling dates at the same sites. Numbers of samples per site, and Level III Ecoregions of those sites, are indicated. ## 6. Conclusions and Recommendations The proposed non-coastal multimetric benthic stream index developed in this report provides good separation between *a priori* reference and stressed stream sites. This revised index is sufficient to develop numeric biocriteria for most of the upland region of Virginia as explained below. #### 6.1 Conclusions In addition to developing a condition index for Virginia streams, seven questions were identified for application and implementation of the index (Chapter 2). Each of these questions is addressed below. #### Are the existing fixed-site data sufficient to develop biocriteria for Virginia? The initial 1994-1998 fixed-site data set was not sufficient to develop biocriteria, because there were too few sites that met reference site criteria in selected regions of the state. In 1999-2002, DEQ identified and sampled additional reference sites in under-represented regions, especially in the Piedmont. The new data, used to test and revise the initial working index, improved the extent and representativeness of sites throughout Virginia's ecoregions. With the added reference data, the SCI is now sufficiently robust for operational assessment in Virginia's non-coastal ecoregions, except perhaps in the Central Appalachians which are still underrepresented. The index should continue to be verified as Virginia DEQ continues to expand its monitoring network. # Do the data indicate variability due solely to methods differences between the VDEQ regional offices? Efforts by VDEQ to standardize its SOPs and QA/QC procedures across administrative regions have improved data quality over the course of the 1994-2002 period encompassed by this project. Regional variation in procedures in the earlier time period in this data set confounded the ability to conclude from this analysis whether methods differences have contributed significantly to the variability of these data. We recommend development of a program for statewide training, cross-calibration, and QA to ensure that all regional personnel are using the same methods and obtain comparable results statewide. #### What is the most appropriate site classification for assessing stream health across Virginia? The current classification for Virginia stream benthic macroinvertebrate communities is that Coastal Plain (consisting of Atlantic coastal plain and southeastern plains and hills ecoregions) and upland (non-Coastal Plain) are distinct. No further subdivision is recommended at this time, however, a separate assessment threshold for the Central Appalachian may be required if additional reference data indicate that the Central Appalachians differ from other regions. This study did find minor differences in invertebrate species composition among ecoregions of the upland areas, including the Northern Piedmont and the Appalachian ridge regions (Blue Ridge and Ridge and
Valley), but these compositional differences did not affect SCI values. # What, if any, are the seasonal differences in biological metrics? Are two index periods required for monitoring? Seasonal differences in both family-level composition and biological metrics were negligible. Two index periods are not required. The Fall index period has slightly lower variability than the Spring index period (Table 5-3), and is therefore preferred on the basis of variability. Other considerations (logistical, ease of identification) may favor a spring index period. ## Which metrics are most appropriate for use in a Virginia multimetric macroinvertebrate stream condition index? The multimetric index proposed here consists of 8 metrics (Table 6-1): **Table 6-1.** Metrics for revised Virginia non-coastal benthic multimetric index. | Metrics that decrease with stress | Standard (best value) X ₉₅ | X_{min} | Standardization equation (Section 3.6, Equation 1; X=metric value) | | | | | | | | | |---|---------------------------------------|------------------|--|--|--|--|--|--|--|--|--| | Total taxa | 22 | 0 | $score = 100 \times (X/22)$ | | | | | | | | | | EPT taxa | 11 | 0 | $score = 100 \times (X/11)$ | | | | | | | | | | %Ephemeroptera | 61.3 | 0 | $score = 100 \times (X/61.3)$ | | | | | | | | | | % Plec+Tric less Hydropsych. | 35.6 | 0 | $score = 100 \times (X/35.6)$ | | | | | | | | | | % Scrapers | 51.6 | 0 | $score = 100 \times (X/51.6)$ | | | | | | | | | | Metrics that increase with stress | Standard (best value) X ₅ | X_{max} | Standardization equation (Section 3.6, Equation 2; X=metric value) | | | | | | | | | | % Chironomidae | 0 | 100 | $score = 100 \times [(100-X)/(100-0)]$ | | | | | | | | | | % Top 2 Dominant | 30.8 | 100 | score = $100 \times [(100-X)/(100-30.8)]$ | | | | | | | | | | HBI (family) | 3.2 | 10 | score = $100 \times [(10-X)/(10-3.2)]$ | | | | | | | | | | Final index score for a site is determined by averaging the site's 8 unitless standardized metric scores, using a maximum metric score of 100 for any metric whose individual score at a site exceeded 100. | | | | | | | | | | | | ## What thresholds indicate the degree of comparability of Virginia streams to reference condition? As defined by EPA, biocriteria are narrative descriptions or numerical values of the structure and function of aquatic communities in a water body necessary to protect the designated aquatic life use, implemented in or through water quality standards (U.S. EPA 1996). The reference distribution is used to define biocriteria with respect to Virginia's designated aquatic life uses. Below we discuss three considerations for developing criteria from a distribution of reference site index scores representativeness, variability, and decision criteria: Are the reference sites representative of natural stream types and of reference condition? If reference sites are not representative of minimally disturbed, or at worst, least disturbed conditions, then criteria may be set too low, and may not meet the goals of the CWA. If the reference sites are not representative of the ecotype or ecoregion, then criteria may also be inappropriate. The final reference distribution (Figure 6-1) was based on 461 samples from 116 reference sites in five ecoregions of the Virginia uplands. Based on the similarity of reference site scores among four of the five ecoregions (Figure 5-5), and on ordination results discussed in Chapter 4, the reference sites appear to be representative of the uplands, with the possible exception of the Central Appalachians. Candidate reference sites originally identified by VDEQ were screened with the reference site criteria agreed upon by VDEQ biologists (Section 3.3). The screening excluded sites that may have been a site-specific reference in earlier studies, but that did not meet the criteria for regional reference. While the reference criteria do not define pristine sites, nor even a minimally disturbed condition, they do represent the least disturbed condition readily available in the state. Further work by VDEQ may refine the reference condition and identify minimally disturbed sites, but it is unlikely to alter the basic conclusions here. The exception is the Central Appalachian ecoregion, which appears to be dissimilar to the other upland areas (Figure 5-5), but has only nine reference sites to date. The sites may have a legacy of past disturbance not reflected in current water quality and habitat. The West Virginia index (WVSCI; Gerritsen et al. 2000) is calibrated for the Central Appalachians and may be more appropriate for VDEQ to use, primarily because the Central Appalachians are a very small part of Virginia but comprise a large proportion of West Virginia. The index also does <u>not</u> apply to stream classes or types that were not sampled in the database, in particular, limestone springs and higher-order rivers. Data collected by other states suggest that limestone springs have different fauna, but no samples in the reference database were definitively identified as limestone springs. **Figure 6-1.** Distribution of reference site SCI scores, showing selected percentiles. Numbers on x-axis indicate upper bound of bar. What is the natural variability of the chosen index and the reference sites? Natural variability determines the amount of "spread" in reference condition and must be considered in setting biocriteria thresholds. Variability was documented in Section 5.3, and the combined natural and methodological variability of single site scores (fall index period), as expressed by standard deviation, is approximately seven points of the index, or 10% of the reference site mean (Table 5-3). This is comparable to the standard deviation among all samples (Table 6-2). The similar values for intrasite, inter-site, and inter-region standard deviation also suggest that the classification is fully adequate. The reference site distribution of Virginia SCI scores is shown in Figure 6-1 and Table 6-2. Although reference sites for Virginia are considered "least disturbed" the distribution of reference scores is relatively tight, with an interquartile range of only 10.1 (Table 6-2). The distribution is skewed to the left (Figure 6-1), and several sites have low scores. The presumption of "least disturbed" reference sites is that some of the reference sites are stressed and may have lower scores than minimally disturbed reference sites. This results in the left-skewed distribution of the SCI **Table 6-2.** Percentile distributions of index (SCI) values in Virginia DEQ 1994-2002 reference samples. | | Draft SCI
(1994-1998 | Revised SCI (1994-2002 combined | |--------------------|-------------------------|---------------------------------| | Data set | development data) | data) | | N | 247 | 461 | | maximum possible | 100 | 100 | | maximum in data | 89.7 | 88.9 | | 95th | 84.7 | 84.1 | | 90th | 82.6 | 81.7 | | 75th | 78.9 | 77.8 | | 50th (median) | 73.9 | 73.1 | | 25th | 68.1 | 67.7 | | 10th | 61.9 | 61.3 | | 5th | 56.3 | 56.3 | | minimum | 38.2 | 25.3 | | standard deviation | 8.34 | 8.40 | | mean | 73.0 | 72.08 | What level is protective and meets the goals of the Clean Water Act; i.e., to protect and restore chemical, physical and biological integrity of Virginia's waters, and yet does not lead to undue regulation and unnecessary effort? A common biocriteria threshold selected by many states is the 25th percentile of the reference distribution (e.g., Ohio; Yoder and Rankin 1995). Although the 25th percentile means that 25% of reference sites do not meet biocriteria, this is appropriate where reference sites are judged to represent least disturbed conditions, which may be significantly different from undisturbed or minimally disturbed conditions. Another approach is to define criteria tiers corresponding to tiered aquatic life uses, including such categories as "outstanding natural resource waters", "natural warm water habitat", "historically modified habitat", etc. (e.g., Davies et al. 1993, Yoder and Rankin 1995). A range or band of the SCI score would correspond to each aquatic life use tier. A site is then rated impaired if it falls below the criterion for its designated tier. Several percentiles are shown on the histogram of reference scores (Figure 6-1). Because of the tail of poorer-scoring reference sites, a 5th percentile biocriteria would still comprise part of the tail and degradation from "least disturbed" sites. The 25th percentile, however, is clearly well within the bulk of the distribution, and may exclude many undisturbed sites. We recommend the 10th percentile (Figure 6-1), as being above most of the tail, and yet below the bulk of reference sites. Any site scoring below the 10th percentile should be considered impaired. Reference sites scoring below the 10th percentile may be impaired due to historic or unknown stresses, or they may have been sampled following natural stresses (drought, flood, etc.). The distribution of reference site scores allows identification of bands or tiers to correspond to different levels of biological quality (Figure 6-2). The range from the 10th to the 90th percentile of the reference samples comprises 80% of the reference, and represents the "location" of the reference on the VSCI scale. This represents biological integrity as defined by these least impaired reference sites. The 80% range could be used to define tiers: sites consistently scoring above the 90th percentile have high scores for all metrics, and may represent exceptional waters. Proposed tiers and corresponding VSCI score ranges are shown in Figure 6-2. Adoption of tiered life uses would allow more realistic management of aquatic biological
condition. What improvements can be made to better define the reference condition for ecosystem health of Virginia streams? See Recommendations, below. #### 6.2 Recommendations Recommendations from this study for improving VDEQ monitoring address sampling methods index testing and confirmation, and sampling design. Sampling methods. The Virginia DEQ field and laboratory methods should be consistent and compatible across the state, among all DEQ administrative regions. We recommend that Virginia DEQ continue implementing consistent QA and sampling methods for all upland (non-Coastal Plain) streams across the state. We recommend laboratory, not field, sorting and identification of benthic macroinvertebrates sampled. Although experienced and skilled field biologists can effectively sort and identify in the field, laboratory identification is much more consistent because the constant indoor working conditions remove effects of variable lighting and weather, and laboratory results can be checked for QA. With respect to specific sampling methodology, clearly applied consistency across all regions is more important than finding the apparent "best" method. Virginia's current Coastal Plain methods are consistent with other Coastal Plain states (Maxted et al. 2000). **Figure 6-2.** Potential aquatic life use tiers that can be discerned using the Virginia SCI. The solid line is the recommended single (non-tiered) biocriteria threshold, at a VSCI score of 61. Numbers along the right-hand axis are the number of nonreference samples in the 1994-2002 data in each respective tier. *Index testing and confirmation.* The increased number of reference sites sampled in the 1999-2002 data set helped to confirm reference conditions as well as the SCI index developed here. With the exception of the Central Appalachians, there are now enough reference sites for operational implementation of biocriteria. Neither the reference condition nor the index should be viewed as static and unchanging. While the data are sufficient to implement biocriteria, they can always be improved with continued and enhanced reference site sampling. We recommend: - further effort to identify minimally disturbed reference sites throughout Virginia - identification and sampling of reference sites in the Central Appalachians. Alternatively, Virginia DEQ could make use of West Virginia data from the Central Appalachians. Sampling methods are the same, and DEQ could apply the Virginia SCI to both Virginia and West Virginia reference sites to determine biocriteria thresholds. • recalibration of the SCI after new data have accumulated to obtain a more representative index **Sampling design.** Virginia DEQ's sampling design has consisted of fixed, pre-determined stations sampled in spring and fall for several years. Reference sites were selected to be references for particular stressed sites. This design raises two problems for developing regional-based biocriteria: - representativeness of the reference sites for each ecoregion, and - pseudoreplication, or artificial inflation of sample size by repeat sampling of the same sites (Hurlbert 1984). In the absence of a more comprehensive data set, we have assumed that the repeated observations are independent, and that the reference sites are representative of their respective ecoregions. Benthic macroinvertebrate samples separated by a year or more tend to be effectively independent, because the variability of the repeated samples is similar to the variability within a regional class (Table 5-2). We recognize that pseudoreplication remains an issue for the Virginia data set, and the number of independent samples is less than the number of observations. In order to optimize VDEQ sampling effort to obtain the most information for the resources, we recommend the following: - Discontinue sampling paired reference sites selected only for proximity to an assessment site or watershed. With adoption of the SCI, regional reference condition is sufficient and paired watersheds are no longer necessary. The exception to this rule is paired upstream-downstream and before-after samples for tests of point source impacts. These are required for BACI designs to test for degradation (Underwood 1994), independent of biocriteria. - Select a single index period and discontinue repeated monitoring at most, but <u>not all</u> sites. Annual, repeated sampling has two purposes: - detection of long-term trends - estimation of change in condition due to management actions or known changes in the watershed. Special studies often require repeated monitoring to determine changes following new discharges, reduction in discharges, BMP implementation, spreading urbanization, etc. In addition to the defined special studies, a subset of the general monitoring effort should go towards re-sampling sites to determine long-term trends. - Re-sample a randomly determined subset of QA sites within the index period to estimate measurement error. These samples determine the precision of the method, and error introduced by variations in sampling method, and small-scale spatial variability. - We support DEQ's efforts to collect chemical samples at the same times and locations as benthic macroinvertebrate samples, to allow for further testing of the benthic macroinvertebrate stream condition index as a reliable water quality indicator, and to develop predictive associations between potential stressors and biological responses. - It is especially important that reference sites are representative of the region and state. To this end, a probability-based sampling design is an efficient way to obtain a representative sample (Lazorchak et al. 1998). Reference sites can be selected from the data set after sampling (post-stratification). A larger number of independent and representative sites will provide a reliable and comprehensive basis to define defensible reference conditions for Virginia upland streams. A probabilistic design also allows unbiased estimation of stream condition in the entire state, in regions, in counties, or in watersheds. We do not advocate that all sampling should be probabilistic; only that a regular part of the program is probabilistic to estimate status of the resource. Model-based, or non-probabilistic designs will be necessary to determine effects of point sources and to develop models of response to specific stressors or sources. Monitoring or testing of specific management actions (special studies) would not generally use probabilistic designs. ## 7. Literature Cited - Barbour, M.T. and J.L. Burton. 2002. Biological assessment: a necessary tool for state water resources agencies. Pages 105-124 In T. Younos, editor. *Advances in Water Monitoring Research*. Water Resources Publications, LLC, Denver, Colorado. - Barbour, M.T., J. Gerritsen, G.E. Griffith, R. Frydenborg, E. McCarron, J.S. White, and M.L. Bastian. 1996. A framework for biological criteria for Florida streams using benthic macroinvertebrates. J. N. Am. Benthol. Soc. 15(2):185-211. - Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish. Second Edition. EPA-841-B-99-002. U.S. Environmental Protection Agency, Office of Water, Washington, D.C. - Boschen, C.J., J.L. Burton, P. Gold, C. Martin, R. Bodkin, M. Shelor, M. Bennett, J. Riverson, P. Solomon, A. Parker, M. T. Barbour, J. Gerritsen, L. Shoemaker, M. Lahlou. 2001. Benthic Community Impairments and TMDLs: A Case Study in Reference Watershed Selection and Stressor Identification. Poster presented at the Mid-Atlantic Water Pollution Biology Conference, Cacapon, West Virginia, March 2001. - Clark, C. 2001. An Introduction to Ordination. http://userwww.sfsu.edu/~efc/classes/biol710/ordination/ordination.htm. Last updated 4 April 2001. Accessed 9 October 2001. - Courtemanch, D.L. and S.P. Davies. 1987. A coefficient of community loss to assess deterimental change in aquatic communities. Water Res. 21(2):217-222. - Davies, S.P., L. Tsomides, D.L. Courtemanch, and F. Drummond. 1993. Maine biological monitoring and biocriteria development program. Maine Department of Environmental Protection, Bureau of Water Quality Control, Division of Environmental Evaluation and Lake Studies, Augusta, Maine. - Gerritsen, J., J. Burton, and M.T. Barbour. 2000. A Stream Condition Index for West Virginia Wadeable Streams. Tetra Tech, Inc., Owings Mills, Maryland. Prepared for West Virginia Department of Environmenal Protection, Charleston, NC. http://www.dep.state.WV.US/Docs/536WV-Index.pdf. - Hurlbert, S.H. 1984. Pseudoreplication and the design of ecological field experiments. Ecological Monographs 54:187-211. - Jones, R.C. and J. Arciszewski. 2000. Bioassessments of the Bull Run Watershed 1998-99. Final report submitted to Department of Public Works, Prince William County, Virginia. 24 July 2000. - Jones, R.C. and D.P. Kelso. 1997. Bioassessment of Prince William County watersheds. Final report. George Mason University, Fairfax, Virginia. 12 May 1997. - Jones, R.C., L. Astin, and K. Rowland. 2002. Bioassessment of Page Brook. Final report submitted to the Office of Planning, Clarke County, Virginia. 14 January 2002. - Kelso, D.P., R.C. Jones, K.D. Brittingham, A.M. Maher, D.R. Morgan, E. Tuszynska. 2001. Quantico Marine Corps Base stream monitoring, 1998-1999. Final report to the U.S. Navy. 8 March 2001. - Kenkel, N.C. and L. Orloci. 1986. Applying metric and nonmetric multidimensional scaling to ecological studies: some new results. Ecology 67:919-928. - Kruskal, J.B. 1964. Nonmetric multidimensional scaling: a numerical method. Psychometrika 29:115-129. - Lazorchak, J.M., D.J. Klemm and D.V. Peck (eds.). 1998. Environmental Monitoring and Assessment Program Surface Waters:
Field Operations and Methods for Measuring the Ecological Condition of Wadeable Streams. EPA/620/R-94/004F. U.S. Environmental Protection Agency, Office of Research and Development, Washington, D.C. 211pp plus Appendices. - Legendre, P. and L. Legendre. 1998. Numerical Ecology, Second English Edition. Developments in Environmental Modelling 20, Elsevier Science B.V., Amsterdam. - Long, G.R. 2001. Determination of Environmental Stressors Influencing Benthic Invertebrate Community Structure: A Multivariate Statistical Approach. Masters Thesis, George Mason University, Fairfax, Virginia. December 2001. - Ludwig, J.A. and J.F. Reynolds. 1988. Statistical Ecology: A Primer on Methods and Computing. John Wiley & Sons, New York. - Marques, D.M. 1998. Comparison of Macroinvertebrate Stream Communities Across the Southeastern Plains Ecoregion of Virginia. Masters Thesis, Virginia Commonwealth University, Richmond, Virginia. May 1998. - Maxted, J. R., M.T. Barbour, J. Gerritsen, V. Poretti, N. Primrose, A. Silvia, D. Penrose, and R. Renfrow. 2000. Assessment framework for mid-Atlantic coastal plain streams using benthic macroinvertebrates. J. N Am. Benthol. Soc. 19(1):128-144. - McCune, B., and M.J. Mefford. 1995. PC-ORD. Multivariate Analysis of Ecological Data, Version 2.0. MjM Software Design, Gleneden Beach, Oregon, USA. - Merritt, R.W. and K.W. Cummins, editors. 1996. An Introduction to the Aquatic Insects of North America, 3rd edition. Kendall/Hunt Publishing Company, Dubuque, Iowa. - Omernik, J.M. 1987. Ecoregions of the conterminous United States (map supplement). Ann. Assoc. Am. Geogr. 77(1): 118-125. Scale 1:7,500,000. - Omernik, J.M. 1995. Ecoregions: A spatial framework for environmental management. Pages 49-62 *in* W.S. Davis and T.P. Simon, editors. Biological Assessment and Criteria: Tools for Water Resource Planning and Decision Making. Lewis Publishers, Boca Raton, Florida. - Palmer, M. 2001. The Ordination Web Page: Ordination Methods for Ecologists. http://www.okstate.edu/artsci/botany/ordinate/. Last update not given. Accessed 9 October 2001. - Passmore, M., J. Green and H. Childers (personal communication). An assessment of the macroinvertebrate communities of the Indian Creek watershed, Tazewell County, Virginia. Draft Report, October 2002. - Petras, I. 2000. Basin1 ArcView Extension. Downloadable script for ArcView GIS software (filename AS10688.zip). http://arcscripts.esri.com/details.asp?dbid=10668. Last modified April 25, 2000. - Plafkin, J.L, M.T. Barbour, K.D. Porter, S.K. Gross, and R.M. Hughes. 1989. Rapid Bioassessment Protocols for Use in Streams and Rivers: Benthic Macroinvertebrates and Fish. EPA/440/4-89-001. U.S. Environmental Protection Agency, Office of Water, Washington, D.C. http://www.epa.gov/owow/monitoring/rbp. - Reynoldson, T.B., R.H. Norris, V.H. Resh, K.E. Day, and D.M. Rosenberg. 1997. The reference condition: A comparison of multimetric and multivariate approaches to assess water-quality impairment using benthic macroinvertebrates. J. N. Am. Benthol. Soc. 16:833-852. - Seivard, L. 1999. Personal communication. Electronic mail from Louis Seivard, Virginia Department of Environmental Quality, to June Burton, Tetra Tech, Inc., 11 August 1999. - Smith, E.P. and J.R. Voshell, Jr. 1997. Studies of Benthic Macroinvertebrates and Fish in Streams within EPA Region 3 for Development of Biological Indicators of Ecological Condition: Part I: Benthic Macroinvertebrates. Virginia Polytechnic Institute and State University, Blacksburg, Virginia. 24 January 1997. - Smock, L.A. and G.C. Garman. 1997. Biological Assessment of Water Quality in Sub-basins of the Shenandoah River (Rockingham County, Virginia). Department of Biology and Center for Environmental Studies, Virginia Commonwealth University, Richmond, Virginia. 30 October 1997. - Tetra Tech, Inc. 1999. Ecological Data Application System (EDAS), A User's Manual (version 2.1.97). Prepared by Tetra Tech, Inc., Owings Mills, Maryland. http://www.ttwater.com/edas.htm. - Underwood, A.J. 1994. On beyond BACI: Sampling designs that might reliably detect environmental disturbances. *Ecological Applications* 4:3-15. - U.S. EPA. 1996. Biological criteria: Technical guidance for streams and small rivers (revised edition). U.S. Environmental Protection Agency, Office of Water, Washington, D.C. EPA 822-B-96-001. - Virginia Department of Environmental Quality (VDEQ). 2000. Virginia Water Quality Assessment: 305(b) Report to the EPA Administrator and Congress for the Period January 1, 1994, to December 31, 1998. Virginia Department of Environmental Quality and Department of Conservation and Recreation, Richmond, Virginia. - Waite, I.R., A.T. Herlihy, D.P. Larsen and D.J. Klemm. 2000. Comparing strengths of geographic and nongeographic classifications of stream benthic macroinvertebrates in the Mid-Atlantic Highlands, USA. J.N. Am. Benthol. Assoc. 19:429-441. - Woods, A.J., J.M. Omernik, and D.D. Brown. 1999. Level III and IV Ecoregions of Delaware, Maryland, Pennsylvania, Virginia, and West Virginia. U.S. Environmental Protection Agency, National Health and Environmental Effects Research Laboratory, Corvallis, Oregon. Report with map supplement, Scale 1:1,000,000. September 1999. Yoder, C.O. and E.T. Rankin. 1995. Biological criteria program development and implementation in Ohio. Pages 109-144 in W.S. Davis and T.P. Simon (editors). Biological assessment and criteria: Tools for water resource planning and decision making. Lewis Publishers, Boca Raton, Florida. THIS PAGE INTENTIONALLY LEFT BLANK ## **APPENDIX A** # REFERENCE SITE LOCATIONS AND LAND COVER CHARACTERIZATION This Appendix provides information about reference sites used for developing and testing the Virginia benthic macroinvertebrate Stream Condition Index. Tables A-1 through A-3 and Figure A-1 characterize the reference sites from the 1994-1998 data set; these sites were used in the index development phase of the project (n=62 sites). Table A-4 reports reference sites from the 1999-2002 data set that were used in testing the index (n=82 sites). Of the original 62 reference sites, 28 were sampled during 1999-2002 and were used again as reference sites during index testing; these 28 sites are marked in Table A-4. **Table A-1.** Reference sites used for site classification analysis, 1994-1998 data set. Reference sites (n=62) used for site classification analysis, listed in order by Level III Ecoregion. "Subnum" indicates the Level IV Sub-ecoregion. "RefType" indicates: R1 for sites nominated as reference sites by DEQ regional biologists (n=27 sites/123 samples), R2 for sites identified by independently applying non-biological criteria to samples (n=20 sites/51 samples), and R3 for sites that match both types (n=15 sites/73 samples). | Ecore | gion | StationID | Stream Name | DEQ
Region | Sub
num | County | Lat
(dd) | Long
(dd) | Stream
Order | Ref
Type | No.
Samples | |-------|----------------------|-----------|--------------------------|---------------|------------|---------------|-------------|--------------|-----------------|-------------|----------------| | 45 | Piedmont | RAP006.53 | Rapidan River | Northern | 45e | Culpeper | 38.359 | -77.686 | 4 | R3 | 10 | | 45 | Piedmont | RPP132.67 | Rappahannock River | Northern | 45e | Culpeper/Fauq | 38.422 | -77.716 | 4 | R2 | 4 | | 45 | Piedmont | RSE009.87 | Roses Creek | Piedmont | 45f | Brunswick | 36.843 | -77.902 | 1 | R1 | 6 | | 45 | Piedmont | TYE026.22 | Tye River | Valley | 45e | Nelson | 37.763 | -78.993 | 3 | R3 | 2 | | 64 | Northern
Piedmont | CAX004.57 | Catoctin Creek | Northern | 64c | Loudoun | 39.255 | -77.577 | 3 | R3 | 9 | | 64 | Northern
Piedmont | GOO044.36 | Goose Creek | Northern | 64c | Fauquier | 38.914 | -77.922 | 2 | R2 | 5 | | 64 | Northern
Piedmont | HAZ042.43 | Hazel River | Northern | 64c | Rappahannock | 38.603 | -78.253 | 2 | R3 | 9 | | 64 | Northern
Piedmont | ROB001.90 | Robinson River | Northern | 64a | Culpeper | 38.325 | -78.096 | 3 | R3 | 9 | | 64 | Northern
Piedmont | ROB022.56 | Robinson River | Northern | 64c | Madison | 38.457 | -78.302 | 2 | R2 | 9 | | 64 | Northern
Piedmont | RPP147.10 | Rappahannock River | Northern | 64a | Culpeper/Fauq | 38.530 | -77.814 | 4 | R2 | 4 | | 64 | Northern
Piedmont | RPP150.32 | Rappahannock River | Northern | 64c | Culpeper | 38.583 | -77.876 | 3 | R2 | 3 | | 66 | Blue Ridge | GCR000.01 | Green Creek | W Central | 66a | Franklin | 37.054 | -80.085 | 1 | R1 | 9 | | 66 | Blue Ridge | HTN009.20 | Helton Creek | Southwest | 66c | Grayson | 36.592 | -81.532 | 3 | R2 | 3 | | 66 | Blue Ridge | MIO000.35 | Mill Creek | Valley | 66a | Nelson | 37.846 | -79.130 | 2 | R1 | 2 | | 66 | Blue Ridge | RDC033.83 | Reed Creek | Southwest | 66e | Wythe | 36.875 | -81.125 | 4 | R1 | 1 | | 66 | Blue Ridge | RIC002.95 | Big Reed Island
Creek | Southwest | 66e | Pulaski | 36.903 | -80.731 | 4 | R2 | 1 | | 66 | Blue Ridge | RIC034.08 | Big Reed Island
Creek | Southwest | 66c | Carroll | 36.742 | -80.623 | 4 | R2 | 2 | | 66 | Blue Ridge | TYE032.71 | Tye River | Valley | 66a | Nelson | 37.834 | -79.018 | 3 | R3 | 1 | | 66 | Blue Ridge | WLC010.20 | Whitetop Laurel | Southwest | 66c | Washington | 36.648 | -81.672 | 3 | R3 | 3 | Table A-1 (Continued). | | | | | DEQ | Sub | | Lat | Long | Stream | Ref | No. | |-------|---------------------|-----------|---------------------|-----------|-----|------------|--------|---------|--------|------|---------| | Ecore | 0 | StationID | Stream Name | Region | num | County | (dd) | (dd) | Order | Type | Samples | | 67 | Ridge and Valley | BLD000.22 | Buffalo Creek | Valley | 67a | Rockbridge | 37.679 | -79.427 | 3 | R1 | 4 | | 67 | Ridge and Valley | BLP000.79 | Bullpasture River |
Valley | 67b | Bath | 38.190 | -79.571 | 3 | R1 | 6 | | 67 | Ridge and
Valley | CDR043.01 | Cedar Creek | Valley | 67b | Shenandoah | 38.983 | -78.525 | 2 | R3 | 1 | | 67 | Ridge and
Valley | CFP003.94 | Calfpasture River | Valley | 67c | Rockbridge | 37.978 | -79.495 | 4 | R2 | 3 | | 67 | Ridge and Valley | CPL018.37 | Cripple Creek | Southwest | 67g | Wythe | 36.815 | -81.130 | 4 | R3 | 3 | | 67 | Ridge and
Valley | CWP042.06 | Cowpasture River | Valley | 67b | Bath | 38.014 | -79.641 | 3 | R2 | 1 | | 67 | Ridge and
Valley | CWP050.66 | Cowpasture River | Valley | 67b | Bath | 38.078 | -79.659 | 4 | R1 | 3 | | 67 | Ridge and
Valley | IDI003.67 | Indian Creek | Southwest | 67f | Tazewell | 37.112 | -81.724 | 3 | R1 | 2 | | 67 | Ridge and
Valley | IND010.25 | Indian Creek | Southwest | 67f | Lee | 36.592 | -83.566 | 4 | R2 | 5 | | 67 | Ridge and
Valley | JKS030.65 | Jackson River | W Central | 67g | Alleghany | 37.842 | -79.989 | 4 | R3 | 10 | | 67 | Ridge and
Valley | JKS067.00 | Jackson River | Valley | 67c | Bath | 38.105 | -79.814 | 3 | R1 | 4 | | 67 | Ridge and
Valley | JKS087.13 | Jackson River | Valley | 67c | Highland | 38.299 | -79.660 | 2 | R1 | 1 | | 67 | Ridge and
Valley | JOB001.17 | Johns Creek | W Central | 67b | Craig | 37.503 | -80.120 | 4 | R3 | 2 | | 67 | Ridge and
Valley | KBL007.24 | Kimberling Creek | Southwest | 67g | Bland | 37.166 | -80.940 | 4 | R1 | 2 | | 67 | Ridge and
Valley | LAC000.92 | Laurel Creek | Southwest | 67h | Bland | 37.247 | -81.111 | 3 | R3 | 4 | | 67 | Ridge and
Valley | LAE013.29 | Laurel Creek | Southwest | 67h | Tazewell | 37.033 | -81.477 | 3 | R2 | 1 | | 67 | Ridge and
Valley | LIB003.65 | Lick Creek | Southwest | 67h | Smyth | 36.978 | -81.457 | 3 | R2 | 1 | | 67 | Ridge and
Valley | LTB007.76 | Little Back Creek | Valley | 67d | Bath | 38.179 | -79.878 | 3 | R3 | 3 | | 67 | Ridge and
Valley | MFH032.39 | M.F.Holston | Southwest | 67f | Smyth | 36.812 | -81.620 | 4 | R1 | 1 | | 67 | Ridge and
Valley | NBF002.52 | North Buffalo Creek | Valley | 67a | Rockbridge | 37.721 | -79.607 | 2 | R1 | 1 | | 67 | Ridge and
Valley | NFH098.47 | N.F. Holston | Southwest | 67f | Smyth | 36.923 | -81.624 | 4 | R1 | 5 | | 67 | Ridge and
Valley | NFS102.20 | N F Shenandoah R | Valley | 67a | Rockingham | 38.316 | -78.819 | 4 | R1 | 4 | | 67 | Ridge and
Valley | PKC011.11 | Peak Creek | W Central | 67f | Pulaski | 37.046 | -80.793 | 2 | R1 | 9 | | 67 | Ridge and
Valley | POT030.66 | Potts Creek | W Central | 67h | Craig | 37.601 | -80.219 | 3 | R1 | 5 | | 67 | Ridge and
Valley | PSG031.99 | Passage Creek | Valley | 67c | Page | 38.732 | -78.528 | 2 | R1 | 6 | Table A-1 (Continued). | Ecore | egion | StationID | Stream Name | DEQ
Region | Sub
num | County | Lat
(dd) | Long
(dd) | Stream
Order | Ref
Type | No.
Samples | |-------|-------------------------|-----------|-------------------------|---------------|------------|------------|-------------|--------------|-----------------|-------------|----------------| | 67 | Ridge and
Valley | RDC044.87 | Reed Creek | Southwest | 67f | Wythe | 36.945 | -81.244 | 4 | R2 | 1 | | 67 | Ridge and Valley | ROA224.54 | Roanoke River | W Central | 67f | Roanoke | 37.246 | -80.175 | 4 | R1 | 7 | | 67 | Ridge and Valley | SMK001.73 | Shoemaker River | Valley | 67b | Rockingham | 38.603 | -78.933 | 3 | R2 | 1 | | 67 | Ridge and Valley | SNC005.04 | Stony Creek | W Central | 67h | Giles | 37.400 | -80.653 | 3 | R1 | 9 | | 67 | Ridge and Valley | SNK012.06 | Sinking Creek | W Central | 67f | Giles | 37.304 | -80.487 | 3 | R1 | 8 | | 67 | Ridge and
Valley | SNY000.23 | Stoney Creek | Southwest | 67f | Scott | 36.773 | -82.578 | 4 | R1 | 5 | | 67 | Ridge and
Valley | SOA001.00 | South Branch
Potomac | Valley | 67c | Highland | 38.482 | -79.509 | 2 | R1 | 1 | | 67 | Ridge and
Valley | STC004.27 | Strait Creek | Valley | 67c | Highland | 38.436 | -79.532 | 1 | R1 | 8 | | 67 | Ridge and
Valley | STY006.73 | Stony Creek | Valley | 67a | Shenandoah | 38.870 | -78.631 | 3 | R1 | 7 | | 67 | Ridge and
Valley | WAL001.57 | Wallen Creek | Southwest | 67f | Lee | 36.622 | -83.185 | 4 | R1 | 4 | | 67 | Ridge and
Valley | WFC000.20 | Wolf Creek | W Central | 67f | Giles | 37.352 | -80.696 | 4 | R2 | 1 | | 67 | Ridge and
Valley | WFC003.69 | Wolf Creek | W Central | 67h | Giles | 37.306 | -80.849 | 3 | R1 | 3 | | 67 | Ridge and
Valley | WFC034.82 | Wolf Creek | Southwest | 67h | Bland | 37.180 | -81.191 | 4 | R3 | 4 | | 69 | Central
Appalachians | | Callahan Creek | Southwest | 69d | Wise | 36.906 | -82.782 | 4 | R2 | 2 | | 69 | Central
Appalachians | DIS017.94 | Dismal Creek | Southwest | 69d | Buchanan | 37.236 | -81.856 | 3 | R3 | 3 | | 69 | Central
Appalachians | DRK036.38 | Dry Fork | Southwest | 69d | Tazewell | 37.184 | -81.630 | 2 | R2 | 2 | | 69 | Central
Appalachians | | Greendale Creek | Southwest | 69d | Washington | 36.774 | -82.071 | 3 | R2 | 1 | | 69 | Central
Appalachians | HAP000.63 | Horsepen Creek | Southwest | 69d | Tazewell | 37.209 | -81.554 | 3 | R2 | 1 | **Table A-2.** Legend key and parameter definitions for Table A-3 and Figure A-1: Percentage land use/land cover in reference sites. | Legend Parameter | Explanation | |--------------------------|---| | WOODS43 | Mixed forest | | WOODS42 | Evergreen forest | | WOODS41 | Deciduous forest | | WOODS40* | Total % of Mixed, Evergreen, and Deciduous forest | | WETL92 | Emergent herbaceous wetlands | | WETL91 | Woody wetlands | | WETL90* | Total % of Emergent herbaceous and Woody wetlands | | URBAN23 | Commercial/industrial/transportation | | URBAN22 | High intensity residential | | URBAN21 | Low intensity residential | | URBAN20* | Total % of all URBAN land cover types | | H2011* | Open water | | BARE33 | Transitional | | BARE32 | Quarries/strip mines/gravel pits | | BARE31 | Bare rocks/sand/clay | | BARE30* | Total % of all BARE land cover types | | AGVEG85 | Urban/recreational grasses | | AGVEG82 | Row crops | | AGVEG81 | Pasture/hay | | AGVEG80* | Total % of all AGVEG land cover types | | * General categories she | own in Figure A-1. | **Table A-3.** Percentage land use/land cover in reference sites (sites listed by Level III Ecoregion in same order as in Table A-1). Land cover parameters are defined in Table A-2. | Station ID | | WOOI | DS | | , | WETL | | | URBA | N | | H2O | | BAR | E | | | AGVE | G | | |------------|-------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------|------|-------| | | 41 | 42 | 43 | 40 | 91 | 92 | 90 | 21 | 22 | 23 | 20 | 11 | 31 | 32 | 33 | 30 | 81 | 82 | 85 | 80 | | RAP00653 | 39.36 | 5.82 | 16.73 | 61.92 | 0.25 | 0.12 | 0.37 | 1.03 | 0.01 | 0.07 | 1.11 | 0.42 | 0.00 | 0.02 | 0.95 | 0.97 | 31.95 | 3.22 | 0.04 | 35.21 | | RPP13267 | 36.77 | 3.79 | 17.75 | 58.30 | 0.06 | 0.07 | 0.13 | 1.54 | 0.02 | 0.15 | 1.70 | 0.31 | 0.00 | 0.01 | 0.41 | 0.42 | 37.12 | 1.98 | 0.02 | 39.13 | | RSE00987 | 24.42 | 7.16 | 19.80 | 51.38 | 6.40 | 0.33 | 6.73 | 1.55 | 0.00 | 0.61 | 2.17 | 0.99 | 0.00 | 0.00 | 6.80 | 6.80 | 25.80 | 6.13 | 0.01 | 31.94 | | TYE02622 | 73.98 | 3.15 | 12.25 | 89.37 | 0.03 | 0.04 | 0.06 | 0.13 | 0.00 | 0.00 | 0.13 | 0.13 | 0.00 | 0.00 | 0.70 | 0.70 | 9.33 | 0.27 | 0.00 | 9.61 | | CAX00457 | 15.45 | 1.01 | 15.91 | 32.37 | 0.51 | 0.23 | 0.74 | 0.55 | 0.02 | 0.11 | 0.68 | 0.15 | 0.00 | 0.00 | 0.02 | 0.02 | 63.04 | 3.00 | 0.00 | 66.04 | | GOO04436 | 45.85 | 0.94 | 20.04 | 66.83 | 0.03 | 0.01 | 0.04 | 0.54 | 0.00 | 0.79 | 1.33 | 0.08 | 0.00 | 0.00 | 0.19 | 0.19 | 31.24 | 0.28 | 0.00 | 31.52 | | HAZ04243 | 56.53 | 15.87 | 25.75 | 98.15 | 0.00 | 0.01 | 0.01 | 0.04 | 0.00 | 0.00 | 0.04 | 0.01 | 0.00 | 0.00 | 0.02 | 0.02 | 1.77 | 0.00 | 0.00 | 1.77 | | ROB00190 | 41.93 | 4.21 | 19.32 | 65.46 | 0.25 | 0.10 | 0.35 | 1.25 | 0.00 | 0.04 | 1.29 | 0.29 | 0.00 | 0.00 | 0.34 | 0.34 | 29.63 | 2.64 | 0.00 | 32.27 | | ROB02256 | 66.86 | 3.85 | 18.97 | 89.67 | 0.19 | 0.02 | 0.21 | 0.32 | 0.00 | 0.01 | 0.33 | 0.05 | 0.00 | 0.00 | 0.18 | 0.18 | 9.14 | 0.42 | 0.00 | 9.56 | | RPP14710 | 40.08 | 3.41 | 19.71 | 63.21 | 0.05 | 0.05 | 0.10 | 1.13 | 0.00 | 0.06 | 1.19 | 0.21 | 0.00 | 0.00 | 0.16 | 0.16 | 33.84 | 1.26 | 0.03 | 35.13 | | RPP15032 | 40.60 | 2.85 | 18.57 | 62.02 | 0.06 | 0.03 | 0.09 | 1.37 | 0.01 | 0.10 | 1.47 | 0.19 | 0.00 | 0.00 | 0.18 | 0.18 | 34.84 | 1.14 | 0.06 | 36.05 | | GCR00001 | 74.40 | 6.96 | 13.78 | 95.13 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.02 | 0.02 | 4.52 | 0.32 | 0.00 | 4.84 | | HTN00920 | 84.36 | 8.86 | 2.40 | 95.62 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.01 | 0.01 | 3.68 | 0.68 | 0.00 | 4.36 | | MIO00035 | 78.85 | 7.20 | 10.34 | 96.40 | 0.00 | 0.04 | 0.04 | 0.01 | 0.00 | 0.00 | 0.01 | 0.03 | 0.00 | 0.00 | 0.12 | 0.12 | 3.22 | 0.18 | 0.00 | 3.40 | | RDC03383 | 37.17 | 7.27 | 12.60 | 57.04 | 0.07 | 0.03 | 0.10 | 0.00 | 0.02 | 0.54 | 0.55 | 0.00 | 0.00 | 0.03 | 0.23 | 0.26 | 39.69 | 2.27 | 0.08 | 42.04 | | RIC00295 | 39.49 | 9.87 | 15.59 | 64.95 | 0.12 | 0.03 | 0.14 | 0.04 | 0.00 | 0.00 | 0.04 | 0.27 | 0.00 | 0.00 | 0.16 | 0.16 | 31.53 | 2.90 | 0.00 | 34.44 | | RIC03408 | 36.74 | 9.54 | 15.16 | 61.44 | 0.17 | 0.03 | 0.20 | 0.01 | 0.00 | 0.00 | 0.02 | 0.10 | 0.00 | 0.00 | 0.03 | 0.03 | 36.52 | 1.69 | 0.00 | 38.21 | | TYE03271 | 81.35 | 3.09 | 11.17 | 95.61 | 0.01 | 0.03 | 0.04 | 0.16 | 0.00 | 0.00 | 0.16 | 0.06 | 0.00 | 0.00 | 1.05 | 1.05 | 2.95 | 0.13 | 0.00 | 3.08 | | WLC01020 | 75.16 | 14.45 | 6.00 | 95.60 | 0.02 | 0.01 | 0.03 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.95 | 0.41 | 0.00 | 4.36 | | BLD00022 | 56.29 | 6.44 | 12.15 | 74.87 | 0.00 | 0.01 | 0.01 | 0.23 | 0.00 | 0.19 | 0.42 | 0.10 | 0.00 | 0.00 | 0.58 | 0.58 | 23.50 | 0.52 | 0.00 | 24.02 | | BLP00079 | 53.70 | 8.71 | 18.78 | 81.19 | 0.06 | 0.10 | 0.16 | 0.05 |
0.00 | 0.00 | 0.05 | 0.10 | 0.00 | 0.00 | 0.45 | 0.45 | 17.18 | 0.87 | 0.00 | 18.05 | | CDR04301 | 84.36 | 1.46 | 11.87 | 97.69 | 0.00 | 0.01 | 0.01 | 0.01 | 0.00 | 0.00 | 0.01 | 0.01 | 0.00 | 0.00 | 0.09 | 0.09 | 2.06 | 0.12 | 0.00 | 2.19 | | CFP00394 | 69.87 | 7.28 | 12.78 | 89.93 | 0.37 | 0.16 | 0.53 | 0.20 | 0.00 | 0.00 | 0.20 | 0.28 | 0.00 | 0.00 | 0.15 | 0.15 | 8.45 | 0.47 | 0.00 | 8.91 | | CPL01837 | 40.13 | 10.96 | 15.03 | 66.12 | 0.03 | 0.02 | 0.05 | 0.55 | 0.00 | 0.05 | 0.60 | 0.04 | 0.00 | 0.00 | 0.04 | 0.04 | 32.03 | 1.09 | 0.02 | 33.14 | | CWP04206 | 58.04 | 9.72 | 18.21 | 85.98 | 0.09 | 0.10 | 0.18 | 0.03 | 0.00 | 0.00 | 0.03 | 0.23 | 0.00 | 0.00 | 0.25 | 0.25 | 12.49 | 0.84 | 0.00 | 13.32 | | CWP05066 | 56.31 | 10.51 | 18.32 | 85.15 | 0.07 | 0.11 | 0.18 | 0.03 | 0.00 | 0.00 | 0.03 | 0.25 | 0.00 | 0.00 | 0.27 | 0.27 | 13.27 | 0.86 | 0.00 | 14.13 | | IDI00367 | 76.28 | 3.03 | 11.93 | 91.24 | 0.00 | 0.07 | 0.07 | 0.06 | 0.00 | 0.00 | 0.06 | 0.05 | 0.00 | 0.02 | 0.86 | 0.89 | 6.50 | 1.19 | 0.00 | 7.69 | | IND01025 | 63.33 | 12.22 | 22.78 | 98.33 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.67 | 0.00 | 0.00 | 1.67 | | JKS03065 | 69.18 | 4.00 | 13.02 | 86.20 | 0.05 | 0.05 | 0.09 | 0.19 | 0.00 | 0.03 | 0.22 | 1.24 | 0.00 | 0.00 | 0.41 | 0.41 | 10.85 | 0.95 | 0.03 | 11.83 | | JKS06700 | 62.99 | 4.11 | 13.84 | 80.94 | 0.03 | 0.07 | 0.10 | 0.02 | 0.00 | 0.00 | 0.02 | 0.03 | 0.00 | 0.00 | 0.26 | 0.26 | 17.78 | 0.87 | 0.00 | 18.64 | | JKS08713 | 51.61 | 2.83 | 13.15 | 67.58 | 0.01 | 0.08 | 0.10 | 0.03 | 0.00 | 0.00 | 0.03 | 0.03 | 0.00 | 0.00 | 0.03 | 0.03 | 30.43 | 1.80 | 0.00 | 32.23 | | JOB00117 | 78.31 | 3.13 | 12.02 | 93.46 | 0.10 | 0.02 | 0.12 | 0.01 | 0.00 | 0.00 | 0.01 | 0.31 | 0.00 | 0.00 | 0.22 | 0.22 | 4.06 | 1.82 | 0.00 | 5.88 | | KBL00724 | 59.14 | 10.17 | 20.16 | 89.47 | 0.01 | 0.00 | 0.02 | 0.02 | 0.00 | 0.07 | 0.09 | 0.06 | 0.00 | 0.00 | 0.34 | 0.34 | 8.78 | 1.24 | 0.00 | 10.02 | Table A-3 (continued). | Station ID | | WOOI | DS | | , | WETL | | | URBA | N | | H2O | | BAR | E | | | AGVE | G | | |------------|-------|-------|-------|-------|------|------|------|------|------|------|------|------|------|------|------|------|-------|------|------|-------| | | 41 | 42 | 43 | 40 | 91 | 92 | 90 | 21 | 22 | 23 | 20 | 11 | 31 | 32 | 33 | 30 | 81 | 82 | 85 | 80 | | LAC00092 | 81.49 | 2.14 | 9.85 | 93.48 | 0.11 | 0.00 | 0.11 | 0.20 | 0.00 | 0.18 | 0.38 | 0.06 | 0.00 | 0.00 | 1.02 | 1.02 | 3.25 | 1.70 | 0.00 | 4.96 | | LAE01329 | 70.36 | 8.13 | 20.23 | 98.72 | 0.30 | 0.00 | 0.30 | 0.01 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.75 | 0.21 | 0.00 | 0.96 | | LIB00365 | 66.02 | 10.57 | 21.35 | 97.94 | 0.05 | 0.04 | 0.10 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.09 | 0.09 | 1.19 | 0.64 | 0.00 | 1.83 | | LTB00776 | 80.19 | 2.49 | 10.99 | 93.67 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.03 | 0.03 | 2.40 | 0.00 | 0.00 | 2.74 | 2.74 | 0.32 | 0.83 | 0.00 | 1.15 | | MFH03239 | 58.42 | 7.39 | 8.57 | 74.38 | 0.04 | 0.03 | 0.07 | 2.25 | 0.04 | 2.04 | 4.32 | 0.13 | 0.00 | 0.05 | 0.13 | 0.18 | 19.98 | 0.79 | 0.15 | 20.92 | | NBF00252 | 74.29 | 3.12 | 7.75 | 85.16 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.02 | 0.00 | 0.00 | 0.25 | 0.25 | 13.85 | 0.72 | 0.00 | 14.56 | | NFH09847 | 52.07 | 4.41 | 12.50 | 68.98 | 0.05 | 0.04 | 0.09 | 0.00 | 0.00 | 0.00 | 0.00 | 0.21 | 0.00 | 0.00 | 0.03 | 0.03 | 28.09 | 2.59 | 0.00 | 30.69 | | NFS10220 | 13.19 | 1.62 | 3.93 | 18.74 | 0.00 | 0.16 | 0.16 | 3.37 | 0.00 | 0.07 | 3.44 | 0.69 | 0.00 | 0.00 | 0.03 | 0.03 | 67.21 | 8.05 | 1.68 | 76.94 | | PKC01111 | 53.84 | 8.54 | 22.24 | 84.62 | 0.03 | 0.01 | 0.04 | 0.26 | 0.00 | 0.02 | 0.28 | 0.58 | 0.00 | 0.00 | 0.37 | 0.37 | 12.41 | 1.71 | 0.00 | 14.12 | | POT03066 | 85.05 | 1.15 | 5.85 | 92.05 | 0.09 | 0.00 | 0.09 | 0.05 | 0.00 | 0.00 | 0.05 | 0.04 | 0.00 | 0.00 | 0.17 | 0.17 | 5.57 | 2.03 | 0.00 | 7.59 | | PSG03199 | 79.20 | 6.06 | 11.96 | 97.22 | 0.06 | 0.00 | 0.06 | 0.15 | 0.00 | 0.00 | 0.15 | 0.03 | 0.00 | 0.00 | 2.47 | 2.47 | 0.07 | 0.00 | 0.00 | 0.07 | | RDC04487 | 48.24 | 8.19 | 15.65 | 72.08 | 0.14 | 0.03 | 0.17 | 0.64 | 0.01 | 0.22 | 0.87 | 0.01 | 0.00 | 0.00 | 0.22 | 0.22 | 24.58 | 2.02 | 0.04 | 26.64 | | ROA22454 | 58.39 | 6.19 | 13.32 | 77.90 | 0.04 | 0.04 | 0.08 | 1.40 | 0.00 | 1.01 | 2.41 | 0.09 | 0.00 | 0.18 | 0.37 | 0.55 | 16.24 | 2.72 | 0.01 | 18.97 | | SMK00173 | 81.98 | 2.04 | 13.65 | 97.66 | 0.01 | 0.01 | 0.02 | 0.32 | 0.00 | 0.02 | 0.33 | 0.14 | 0.00 | 0.00 | 0.04 | 0.04 | 1.70 | 0.11 | 0.00 | 1.80 | | SNC00504 | 84.17 | 4.87 | 10.25 | 99.29 | 0.25 | 0.00 | 0.25 | 0.00 | 0.00 | 0.00 | 0.00 | 0.04 | 0.00 | 0.00 | 0.06 | 0.06 | 0.26 | 0.10 | 0.00 | 0.36 | | SNK01206 | 53.73 | 1.29 | 7.10 | 62.12 | 0.04 | 0.02 | 0.06 | 0.01 | 0.00 | 0.00 | 0.01 | 0.04 | 0.00 | 0.00 | 0.10 | 0.10 | 32.05 | 5.62 | 0.00 | 37.67 | | SNY00023 | 84.85 | 7.95 | 5.24 | 98.04 | 0.10 | 0.00 | 0.10 | 0.12 | 0.00 | 0.00 | 0.13 | 0.03 | 0.00 | 0.00 | 0.07 | 0.07 | 1.58 | 0.06 | 0.00 | 1.64 | | SOA00100 | 37.08 | 1.41 | 4.91 | 43.40 | 0.01 | 0.03 | 0.04 | 0.11 | 0.00 | 0.00 | 0.11 | 0.03 | 0.00 | 0.00 | 0.03 | 0.03 | 55.43 | 0.96 | 0.00 | 56.39 | | STC00427 | 50.73 | 8.59 | 14.09 | 73.41 | 0.14 | 0.13 | 0.27 | 0.01 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.00 | 0.04 | 0.04 | 24.64 | 1.63 | 0.00 | 26.28 | | STY00673 | 70.40 | 3.56 | 14.60 | 88.56 | 0.02 | 0.01 | 0.03 | 0.86 | 0.00 | 0.04 | 0.90 | 0.20 | 0.00 | 0.00 | 0.28 | 0.28 | 9.37 | 0.66 | 0.00 | 10.03 | | WAL00157 | 70.98 | 8.09 | 6.93 | 85.99 | 0.03 | 0.00 | 0.04 | 0.09 | 0.00 | 0.00 | 0.09 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 13.25 | 0.63 | 0.00 | 13.88 | | WFC00020 | 84.47 | 3.88 | 9.26 | 97.61 | 0.18 | 0.00 | 0.18 | 0.19 | 0.00 | 0.29 | 0.48 | 0.07 | 0.00 | 0.00 | 0.31 | 0.32 | 1.04 | 0.30 | 0.00 | 1.35 | | WFC00369 | 61.97 | 5.38 | 12.60 | 79.95 | 0.09 | 0.06 | 0.14 | 0.10 | 0.00 | 0.28 | 0.39 | 0.07 | 0.00 | 0.02 | 0.33 | 0.35 | 17.22 | 1.87 | 0.00 | 19.10 | | WFC03482 | 47.14 | 2.58 | 10.48 | 60.20 | 0.14 | 0.12 | 0.26 | 0.00 | 0.00 | 0.00 | 0.00 | 0.14 | 0.00 | 0.00 | 0.04 | 0.04 | 36.55 | 2.80 | 0.00 | 39.35 | | CAL00003 | 85.66 | 2.03 | 7.57 | 95.25 | 0.00 | 0.05 | 0.06 | 0.23 | 0.00 | 0.27 | 0.50 | 0.21 | 0.00 | 1.75 | 1.39 | 3.14 | 0.52 | 0.33 | 0.00 | 0.84 | | DIS01794 | 86.36 | 0.83 | 10.18 | 97.37 | 0.00 | 0.00 | 0.00 | 0.01 | 0.00 | 0.00 | 0.01 | 0.02 | 0.00 | 0.45 | 1.52 | 1.97 | 0.62 | 0.00 | 0.00 | 0.63 | | DRK03638 | 77.92 | 2.62 | 10.89 | 91.44 | 0.00 | 0.00 | 0.01 | 0.12 | 0.00 | 0.01 | 0.13 | 0.04 | 0.00 | 0.02 | 0.68 | 0.70 | 6.62 | 1.06 | 0.00 | 7.68 | | GRN00006 | 57.15 | 14.51 | 5.32 | 76.99 | 0.03 | 0.03 | 0.05 | 0.58 | 0.00 | 0.10 | 0.67 | 0.00 | 0.00 | 0.01 | 0.00 | 0.01 | 21.72 | 0.49 | 0.07 | 22.28 | | HAP00063 | 75.76 | 2.25 | 13.28 | 91.29 | 0.00 | 0.00 | 0.00 | 0.11 | 0.00 | 0.21 | 0.33 | 0.19 | 0.00 | 0.54 | 1.90 | 2.44 | 4.86 | 0.89 | 0.00 | 5.75 | **Figure A-1.** Percentage land use/land cover in reference sites. Sites are grouped by Level III Ecoregion and listed in the same order as in Table A-1. Land cover parameters are defined in Table A-2. **Table A-4.** Reference sites used for testing/validation of the Virginia Stream Condition Index (SCI), 1999-2002 data set. Reference sites (n=82) used in testing the Virginia Stream Condition Index, grouped by Level III Ecoregion. "RefType" indicates 28 (of 62) reference sites from the index development phase of the project whose additional 1999-2002 samples were used in the testing phase (see Table A-1 for all previous reference sites and for R1, R2, R3 key). The additional 34 original reference sites (Table A-1) were not sampled after 1998, and the additional 54 validation reference sites (this table) were sampled only in the post-1998 data set. | uata | | | | DEQ | | Lat | Long | Stream | No. | Ref | |------|----------------------|-----------|------------------------|--------------------|---------------|---------|----------|--------|---------|-----| | ı | Ecoregion | StationID | Stream Name | Region | County | (dd) | (dd) | Order | Samples | | | 45 | Piedmont | CNT001.32 | Big Chestnut Creek | W Central | Franklin | 36.9258 | -79.7506 | 4 | 2 | | | 45 | Piedmont | COO002.35 | Cooper Creek | SCRO | Buckingham | 37.5194 | -78.5233 | 1 | 2 | | | 45 | Piedmont | HAZ006.34 | Harris Creek | W Central | Amherst | 37.4799 | -79.1712 | 3 | 2 | | | 45 | Piedmont | LSD001.23 | Long Island Creek | Valley | Fluvanna | 37.8451 | -78.2296 | 1 | 5 | | | 45 | Piedmont | RAP006.53 | Rapidan River | Northern | Culpeper | 38.3594 | -77.6861 | 4 | 5 | R3 | | 45 | Piedmont | RAP003.76 | Rapidan River | Northern | Culpeper | 38.3783 | -77.6483 | 4 | 1 | | | 45 | Piedmont | RPP132.67 | Rappahannock River | Northern | Culpeper/Fauq | 38.4222 | -77.7158 | 4 | 2 | R2 | | 45 | Piedmont | TLR014.44 | Taylors Creek | Valley | Louisa | 37.8485 | -77.8277 | 1 | 1 | | | 45 | Piedmont | TYE026.22 | Tye River | Valley | Nelson | 37.7629 | -78.9927 | 3 | 1 | R3 | | 45 | Piedmont | XEH001.35 | UT to Great Creek | Piedmont Brunswick | | 36.7528 | -77.8184 | 1 | 1 | | | 45 | Piedmont | WIC000.40 | Wreck Island Creek | W Central | Appomattox | 37.5067 | -78.8981 | 3 | 1 | | | 64 | Northern
Piedmont | BRC002.70 | Beaver Creek | Northern | Orange | 38.1660 | -78.0488 | 1 | 2 | | | 64 | Northern
Piedmont | CAA008.03 | Catharpin Creek | Northern | Prince Wm. | 38.8697 | -77.6829 | 2 | 1 | | | 64 | Northern
Piedmont | CAX004.57 | Catoctin Creek | Northern | Loudoun | 39.2550 | -77.5767 | 3 | 6 | R3 | | 64 | Northern
Piedmont | FIR002.39 | Fiery Run | Northern | Fauquier | 38.8250 | -78.0475 | 2 | 1 | | | 64 | Northern
Piedmont | FIR005.00 | Fiery Run | Northern | Fauquier | 38.8486 | -78.0622 | 2 | 2 | | | 64 | Northern
Piedmont | GOO022.44 | Goose Creek | Northern | Loudoun | 39.0136 | -77.6997 | | 3 | | | 64 | Northern
Piedmont | HAZ042.43 | Hazel River | Northern | Rappahannock | 38.6031 | -78.2528 | 2 | 6 | R3 | | 64 | Northern
Piedmont | KET011.03 | Kettle
Run | Northern | Fauquier | 38.7217 | -77.6516 | 2 | 1 | | | 64 | Northern
Piedmont | LUC000.95 | Lucky Run | Northern | Prince Wm | 38.6118 | -77.5231 | 2 | 2 | | | 64 | Northern
Piedmont | NOB007.97 | N. Fk. Beaverdam Creek | Northern | Loudoun | 39.1039 | -77.8031 | 1 | 2 | | | 64 | Northern
Piedmont | RPP147.10 | Rappahannock River | Northern | Culpeper/Fauq | 38.5300 | -77.8139 | 4 | 7 | R2 | | 64 | Northern
Piedmont | RPP150.32 | Rappahannock River | Northern | Culpeper | 38.5828 | -77.8758 | 3 | 7 | R2 | | 64 | Northern
Piedmont | RPP186.59 | Rappahannock River | Northern | Fauquier/Rapp | 38.8378 | -78.1056 | 2 | 1 | | | 64 | Northern
Piedmont | ROB001.90 | Robinson River | Northern | Culpeper | 38.3250 | -78.0956 | 3 | 4 | R3 | | 64 | Northern
Piedmont | ROB022.56 | Robinson River | Northern | Madison | 38.4572 | -78.3019 | 2 | 7 | R2 | | 64 | Northern
Piedmont | SOC013.05 | S. Fk. Catoctin Creek | Northern | Loudoun | 39.1464 | -77.7322 | 2 | 1 | | | 64 | Northern
Piedmont | SUM003.88 | Summerduck Run | Northern | Culpeper | 38.3878 | -77.9524 | 2 | 1 | | Table A-4 (continued). | | Ecoregion | StationID | Stream Name | DEQ
Region | County | Lat
(dd) | Long
(dd) | Stream
Order | No.
Samples | Ref
Type | |----|----------------------|-----------|-----------------------|---------------|------------|-------------|--------------|-----------------|----------------|-------------| | 64 | Northern
Piedmont | WAC003.31 | Wancopin Creek | Northern | Fauquier | 38.9721 | -77.7268 | 2 | 1 | | | 64 | Northern
Piedmont | XJI000.38 | X-Trib to Goose Creek | Northern | Loudoun | 38.9000 | -78.0375 | 1 | 3 | | | 66 | Blue Ridge | BDA011.79 | Beaverdam Creek | W Central | Bedford | 37.2925 | -79.7545 | 2 | 2 | | | 66 | Blue Ridge | BTM000.04 | Bottom Creek | W Central | Montgomery | 37.1017 | -80.2194 | 3 | 1 | | | 66 | Blue Ridge | BRF019.96 | Burks Fork | W Central | Floyd | 36.8119 | -80.4972 | 2 | 1 | | | 66 | Blue Ridge | GSE000.71 | Goose Creek | W Central | Floyd | 37.0975 | -80.2147 | | 2 | | | 66 | Blue Ridge | GCR000.01 | Green Creek | W Central | Franklin | 37.0542 | -80.0850 | 1 | 4 | R1 | | 66 | Blue Ridge | JNG002.87 | Jennings Creek | W Central | Botetourt | 37.5292 | -79.6242 | 3 | 1 | | | 66 | Blue Ridge | LIC004.73 | Little Indian Creek | W Central | Floyd | 36.9386 | -80.5380 | 1 | 3 | | | 66 | Blue Ridge | MIO000.35 | Mill Creek | Valley | Nelson | 37.8456 | -79.1303 | 2 | 1 | R1 | | 66 | Blue Ridge | BNF003.52 | N.F. Buffalo River | W Central | Amherst | 37.7188 | -79.2018 | 2 | 2 | | | 66 | Blue Ridge | NRT001.14 | North Creek | W Central | Botetourt | 37.5434 | -79.6055 | 3 | 1 | | | 66 | Blue Ridge | RAP082.43 | Rapidan River | Northern | Madison | 38.4378 | -78.3678 | 2 | 7 | | | 66 | Blue Ridge | RRW000.14 | Rocky Row Run | W Central | Amherst | 37.5977 | -79.3901 | 2 | 1 | | | 66 | Blue Ridge | SNO000.35 | Snow Creek | W Central | Bedford | 37.5889 | -79.3854 | 1 | 1 | | | 66 | Blue Ridge | SMR004.80 | St. Marys River | Valley | Augusta | 37.9349 | -79.0880 | 2 | 2 | | | 67 | Ridge and
Valley | BRU006.73 | Brumley Creek | Southwest | Washington | 36.8517 | -82.0150 | 4 | 1 | | | 67 | Ridge and
Valley | BLD000.22 | Buffalo Creek | Valley | Rockbridge | 37.6789 | -79.4267 | 3 | 1 | R1 | | 67 | Ridge and
Valley | BLP000.79 | Bullpasture River | Valley | Bath | 38.1902 | -79.5706 | 3 | 4 | R1 | | 67 | Ridge and
Valley | CFP000.02 | Calfpasture River | Valley | Rockbridge | 37.9495 | -79.4599 | 4 | 5 | | | 67 | Ridge and
Valley | CWP053.78 | Cowpasture River | Valley | Bath | 38.0999 | -79.6500 | | 2 | | | 67 | Ridge and
Valley | CWP050.66 | Cowpasture River | Valley | Bath | 38.0778 | -79.6594 | 4 | 8 | R1 | | 67 | Ridge and
Valley | CRG074.47 | Craig Creek | W Central | Montgomery | 37.3347 | -80.3314 | 1 | 3 | | | 67 | Ridge and
Valley | JKS030.65 | Jackson River | W Central | Alleghany | 37.8417 | -79.9889 | 4 | 6 | R3 | | 67 | Ridge and
Valley | JKS067.00 | Jackson River | Valley | Bath | 38.1050 | -79.8139 | 3 | 3 | R1 | | 67 | Ridge and
Valley | JOB001.17 | Johns Creek | W Central | Craig | 37.5031 | -80.1203 | 4 | 4 | R3 | | 67 | Ridge and
Valley | JOB001.02 | Johns Creek | W Central | Craig | 37.5030 | -80.1150 | 4 | 2 | | | 67 | Ridge and
Valley | LIB003.65 | Lick Creek | Southwest | Smyth | 36.9778 | -81.4572 | 3 | 1 | R2 | | 67 | Ridge and
Valley | LRY004.64 | Little Stony Creek | W Central | Giles | 37.3525 | -80.5983 | 3 | 2 | | | 67 | Ridge and
Valley | LWK000.77 | Little Walker Creek | W Central | Pulaski | 37.1964 | -80.7334 | | 1 | | | 67 | Ridge and
Valley | NFS102.20 | N F Shenandoah R | Valley | Rockingham | 38.3161 | -78.8186 | 4 | 2 | R1 | | 67 | Ridge and
Valley | OGL005.53 | Ogle Creek | W Central | Alleghany | 37.8399 | -80.1225 | 2 | 2 | | | 67 | Ridge and
Valley | PSG031.99 | Passage Creek | Valley | Page | 38.7317 | -78.5278 | 2 | 4 | R1 | | 67 | Ridge and
Valley | PSG030.24 | Passage Creek | Valley | Warren | 38.7420 | -78.5138 | 2 | 5 | | | 67 | Ridge and
Valley | PKC011.11 | Peak Creek | W Central | Pulaski | 37.0458 | -80.7928 | 2 | 3 | R1 | Table A-4 (continued). | | Ecoregion | StationID | Stream Name | DEQ
Region | County | Lat
(dd) | Long
(dd) | Stream
Order | No.
Samples | Ref
Type | |----|-------------------------|-----------|---------------------------------|---------------|------------|-------------|--------------|-----------------|----------------|-------------| | 67 | Ridge and
Valley | POT030.66 | Potts Creek | W Central | Craig | 37.6008 | -80.2186 | 3 | 5 | R1 | | 67 | Ridge and
Valley | PMC000.73 | Pounding Mill Creek | W Central | Alleghany | 37.7807 | -79.9626 | 2 | 1 | | | 67 | Ridge and
Valley | ROA224.54 | Roanoke River | W Central | Roanoke | 37.2461 | -80.1753 | 4 | 5 | R1 | | 67 | Ridge and
Valley | SNK012.06 | Sinking Creek | W Central | Giles | 37.3039 | -80.4869 | 3 | 4 | R1 | | 67 | Ridge and
Valley | SOA001.00 | South Branch Potomac | Valley | Highland | 38.4822 | -79.5094 | 2 | 3 | R1 | | 67 | Ridge and
Valley | SNY005.68 | Stoney Creek | Southwest | Scott | 36.8267 | -82.6086 | 4 | 1 | | | 67 | Ridge and
Valley | SNC005.04 | Stony Creek | W Central | Giles | 37.4000 | -80.6533 | 3 | 4 | R1 | | 67 | Ridge and
Valley | STC004.27 | Strait Creek | Valley | Highland | 38.4358 | -79.5319 | 1 | 8 | R1 | | 67 | Ridge and
Valley | WLN009.07 | Wilson Creek | Valley | Bath | 37.9167 | -79.7956 | 3 | 1 | | | 67 | Ridge and
Valley | WLN010.35 | Wilson Creek | Valley | Bath | 37.9358 | -79.7819 | 3 | 1 | | | 67 | Ridge and
Valley | WFC003.69 | Wolf Creek | W Central | Giles | 37.3056 | -80.8494 | 3 | 1 | R1 | | 67 | Ridge and
Valley | WFC010.66 | Wolf Creek | W Central | Giles | 37.2789 | -80.9254 | 4 | 2 | | | 67 | Ridge and
Valley | WFC044.15 | Wolf Creek | Southwest | Bland | 37.1483 | -81.2886 | 4 | 2 | | | 67 | Ridge and
Valley | WOL000.39 | Wolf Creek | Southwest | Washington | 36.8275 | -81.9253 | 4 | 1 | | | 67 | Ridge and
Valley | XED000.02 | X Trib Poor Creek | Valley | Rockbridge | 37.9504 | -79.2809 | 1 | 1 | | | 67 | Ridge and
Valley | XDJ000.15 | X-trib to Falls Creek | Southwest | Scott | 36.8067 | -82.4447 | 2 | 2 | | | 67 | Ridge and
Valley | XCH001.34 | X-trib to N.F. Holston
River | Southwest | Washington | 36.7689 | -82.1911 | 1 | 1 | | | 69 | Central
Appalachians | ADR000.13 | Adair Run | W Central | Giles | 37.3738 | -80.8698 | 3 | 1 | | | 69 | Central
Appalachians | PLL000.17 | Phillips Creek | Southwest | Wise | 37.1167 | -82.6667 | 2 | 1 | | ## **APPENDIX B** # REFERENCE SAMPLE PHYSICAL HABITAT AND FIELD CHEMISTRY (INDEX DEVELOPMENT, 1994-1998 DATA) **Table B-1.** Water quality and physical habitat data for independent samples (n=247) collected in 62 reference sites, 1994-1998, listed in order by Level III Ecoregion, then by Station ID and sampling date. Missing data are indicated by -9999. | | | | | | Water cl | hemistry | param | eters | | | P | hysical hal | bitat pa | rameter | s (each | scored (| 0-20; po | ssible tot | tal=240) | | | |----|---------------------|------------|----------------------|-------------|----------|----------|-------|-------|--------|-------|-------|-------------|----------|---------|---------|----------|----------|------------|----------|-----------|----------| | • | egion
&
egion | Station ID | Benthic
Sample ID | Sample date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg s | sediment | substrate | velocity | | 45 | 45e | RAP006.53 | RAP185 | 4/28/94 | 70 | 9.4 | 7.3 | 22.1 | 188 | 16 | 12 | 15 | 18 | 14 | 17 | 15 | 17 | 14 | 15 | 19 | 16 | | 45 | 45e | RAP006.53 | RAP181 | 9/7/94 | 63 | 9.5 | 8.2 | 20.6 | 188 | 16 | 12 | 15 | 18 | 14 | 17 | 15 | 17 | 14 | 15 | 19 | 16 | | 45 | 45e | RAP006.53 | RAP338 | 4/20/95 | 79 | 10.8 | 7.7 | 19.1 | 199 | 16 | 16 | 16 | 18 | 14 | 17 | 17 | 16 | 18 | 16 | 19 | 16 | | 45 | 45e | RAP006.53 | RAP455 | 9/11/95 | 102 | 10.3 | 7.6 | 24.3 | 205 | 17 | 16 | 16 | 20 | 16 | 17 | 17 | 16 | 18 | 16 | 19 | 17 | | 45 | 45e | RAP006.53 | RAP595 | 5/10/96 | 70 | 11.9 | 7.3 | 15.9 | 217 | 18 | 17 | 19 | 19 | 17 | 19 | 18 | 16 | 20 | 17 | 19 | 18 | | 45 | 45e | RAP006.53 | RAP660 | 10/29/96 | 93 | 10.6 | 7.3 | 14.8 | 203 | 16 | 16 | 16 | 19 | 17 | 18 | 16 | 16 | 16 | 16 | 19 | 18 | | 45 | 45e | RAP006.53 | RAP918 | 4/17/97 | 81 | 11.1 | 7.6 | 14 | 209 | 17 | 17 | 17 | 19 | 17 | 18 | 17 | 16 | 18 | 17 | 18 | 18 | | 45 | 45e | RAP006.53 | RAP930 | 9/2/97 | 103 | 12.3 | 8 | 28.4 | 209 | 18 | 17 | 17 | 18 | 17 | 19 | 17 | 17 | 16 | 17 | 18 | 18 | | 45 | 45e | RAP006.53 | RAP1233 | 6/30/98 | 76 | 8.2 | 7.6 | 27.5 | 203 | 17 | 17 | 17 | 18 | 16 | 20 | 16 | 15 | 15 | 16 | 17 | 19 | | 45 | 45e | RAP006.53 | RAP1259 | 9/14/98 | 77 | 10 | 8.4 | 24.8 | 210 | 18 | 16 | 17 | 18 | 18 | 19 | 17 | 16 | 17 | 17 | 18 | 19 | | 45 |
45e | RPP132.67 | RPP923 | 5/7/97 | 85 | 11 | 7.8 | 19.3 | 222 | 19 | 18 | 18 | 20 | 16 | 20 | 17 | 19 | 19 | 17 | 20 | 19 | | 45 | 45e | RPP132.67 | RPP944 | 8/18/97 | 130 | 9.7 | 7.7 | 24.9 | 217 | 17 | 17 | 18 | 19 | 17 | 19 | 18 | 18 | 18 | 17 | 20 | 19 | | 45 | 45e | RPP132.67 | RPP1228 | 7/16/98 | 77 | 7.6 | 7.9 | 26.6 | 217 | 19 | 18 | 17 | 18 | 17 | 20 | 17 | 19 | 17 | 18 | 19 | 18 | | 45 | 45e | RPP132.67 | RPP1260 | 9/9/98 | 133 | 7.9 | 7.9 | 22.3 | 214 | 18 | 18 | 18 | 19 | 17 | 18 | 17 | 18 | 17 | 17 | 18 | 19 | | 45 | 45f | RSE009.87 | RSE144 | 11/14/94 | 65 | 9.8 | 6.8 | 10 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45f | RSE009.87 | RSE323 | 5/5/95 | 55 | 8.9 | 7.3 | 13.5 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45f | RSE009.87 | RSE727 | 10/25/96 | 80 | 9.9 | 6.9 | 15 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45f | RSE009.87 | RSE840 | 5/30/97 | 125 | 9.5 | 6.8 | 18 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45f | RSE009.87 | RSE1130 | 11/18/97 | 65 | 10 | 6.5 | 11 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45f | RSE009.87 | RSE1239 | 5/15/98 | 100 | 6.5 | 6.5 | 18 | 134 | 18 | 11 | 12 | 10 | 9 | 8 | 14 | 8 | 15 | 12 | 9 | 8 | | 45 | 45e | TYE026.22 | TYE579 | 5/22/96 | 25 | 10 | 6.2 | 18.4 | 178 | 18 | 12 | 16 | 12 | 14 | 20 | 18 | 16 | 8 | 16 | 14 | 14 | | 45 | 45e | TYE026.22 | TYE1001 | 10/20/97 | 25 | 10.9 | 7.4 | 12.7 | 164 | 16 | 14 | 16 | 12 | 12 | 16 | 18 | 14 | 8 | 12 | 14 | 12 | . Table B-1 (continued). | Ë | <i></i> | -1 (contii | 1404) |----------|--------------|------------|----------------------|----------|---------|-----------------------|-------|-------|--|-------|-------|---------|-------|-------|------|-------|---------|-----------|-------------|-------|----------|--| | | | | | | Water c | hemistry _l | param | eters | s Physical habitat parameters (each scored 0-20; possible total=240) | | | | | | | | | | | | | | | Ec | oregion | | Donthio | Sample | su | &
oregion | Station ID | Benthic
Sample ID | | conduct | oxvgen | рH | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | rinveg se | diment subs | trate | velocity | | | | | CAX004.57 | | 9/20/94 | 184 | 9.7 | 7.5 | 18.4 | 203 | 18 | 16 | 16 | 18 | 18 | 17 | 17 | 16 | 16 | 16 | 18 | 17 | | | 64
64 | 64c
64c | CAX004.57 | | 4/25/95 | 160 | 10.9 | 7.3 | 12.3 | 214 | 19 | 18 | 18 | 18 | | 18 | 17 | 18 | 19 | 17 | 18 | 17 | | | 64 | 64c | CAX004.57 | | 10/11/95 | 187 | 9 | 7.3 | 16.8 | 214 | 19 | 19 | 19 | 18 | 17 | 18 | 16 | 18 | 17 | 17 | 18 | 1 / | | | 64 | 64c | CAX004.57 | | 5/21/96 | 153 | 10.7 | 6 | 23.7 | 219 | 19 | 19 | 18 | 18 | 18 | 19 | 17 | 19 | 18 | 18 | 18 | 10 | | | 64 | 64c | CAX004.57 | CAX657 | 10/24/96 | 149 | 10.7 | 6.9 | 12.7 | 214 | 18 | 18 | 19 | 18 | | 18 | 18 | 17 | 19 | 16 | 18 | 17 | | | 64 | 64c | CAX004.57 | CAX909 | 4/4/97 | 151 | 13.2 | 7.3 | 16.3 | 215 | 19 | 17 | 17 | 18 | 18 | 19 | 17 | 18 | 17 | 18 | 18 | 10 | | | 64 | 64c | | | 10/1/97 | 178 | 11.1 | 7.5 | 16.6 | 211 | 19 | 18 | 18 | 17 | 17 | 18 | 17 | 17 | 17 | 17 | 19 | 17 | | | 64 | 64c | | | 5/26/98 | 146 | 1.4 | 8 | 20.6 | 204 | 17 | 17 | 17 | 17 | 16 | 18 | 17 | 17 | 17 | 16 | 17 | 18 | | | 64 | 64c | CAX004.57 | | 11/2/98 | | 8.8 | 7.3 | 10.8 | 210 | 18 | 17 | 18 | 18 | 19 | 18 | 16 | 17 | 17 | 18 | 18 | 16 | | | 64 | 64c | GOO044.36 | | 10/3/94 | 168 | 12.8 | 7.9 | 15.2 | 194 | 16 | 16 | 16 | 16 | | 18 | 16 | 17 | 15 | 16 | 17 | 15 | | | 64 | 64c | GOO044.36 | | 5/18/95 | 94 | 9.2 | 7.2 | 18.6 | 213 | 17 | 18 | 19 | 18 | 17 | 17 | 17 | 18 | 17 | 18 | 19 | 18 | | | 64 | 64c | GOO044.36 | | 9/28/95 | 158 | 9.9 | 7.9 | 14.4 | 210 | 16 | 18 | 18 | 17 | 17 | 18 | 17 | 18 | 19 | 17 | 18 | 17 | | | 64 | 64c | GOO044.36 | | 5/20/96 | 124 | 12.6 | 6.3 | 19.3 | 219 | 19 | 19 | 19 | 18 | | 18 | 18 | 18 | 18 | 19 | 18 | 18 | | | 64 | 64c | GOO044.36 | | 11/18/96 | | 12.6 | 8.2 | 8.1 | 208 | 18 | 17 | 17 | 17 | 17 | 18 | 17 | 17 | 17 | 17 | 18 | 18 | | | 64 | 64c | HAZ042.43 | | 11/9/94 | 36 | 10.8 | 7.4 | 13.3 | 220 | 19 | 19 | 20 | 18 | 15 | 18 | 18 | 20 | 17 | 19 | 18 | 19 | | | 64 | 64c | HAZ042.43 | HAZ344 | 5/1/95 | 35 | 10.7 | 7.4 | 12.9 | 228 | 20 | 20 | 20 | 18 | 17 | 18 | 19 | 20 | 20 | 20 | 18 | 18 | | | 64 | 64c | HAZ042.43 | HAZ458 | 11/21/95 | 34 | 11.9 | 7.8 | 6.6 | 218 | 17 | 20 | 20 | 18 | 17 | 19 | 19 | 20 | 20 | 19 | 10 | 19 | | | 64 | 64c | HAZ042.43 | HAZ592 | 5/24/96 | | 11.9 | 7.1 | 17.1 | 229 | 20 | 20 | 20 | 18 | 17 | 18 | 19 | 20 | 20 | 20 | 19 | 18 | | | 64 | 64c | HAZ042.43 | HAZ655 | 10/22/96 | 39 | 11.8 | 6.9 | 10.4 | 231 | 20 | 20 | 20 | 19 | 17 | 19 | 19 | 20 | 19 | 20 | 18 | 20 | | | 64 | 64c | HAZ042.43 | HAZ903 | 3/13/97 | 39 | 13 | 7.2 | 6.7 | 228 | 20 | 20 | 18 | 19 | 17 | 19 | 19 | 20 | 18 | 20 | 18 | 20 | | | 64 | 64c | HAZ042.43 | HAZ940 | 10/19/97 | 48 | 13.2 | 7 | 12.3 | 227 | 19 | 20 | 20 | 18 | 17 | 20 | 18 | 20 | 19 | 18 | 19 | 19 | | | 64 | 64c | HAZ042.43 | HAZ1227 | 4/2/98 | 26 | 9.9 | 7.7 | 14.3 | 229 | 19 | 20 | 20 | 19 | 17 | 20 | 18 | 20 | 19 | 20 | 18 | 19 | | | 64 | 64c | HAZ042.43 | HAZ1275 | 11/17/98 | 30 | 11.5 | 6.5 | 9 | 223 | 19 | 19 | 20 | 18 | 17 | 18 | 18 | 20 | 18 | 19 | 19 | 18 | | | 64 | 64a | ROB001.90 | ROB165 | 10/17/94 | 7.2 | 11.8 | 7.1 | 13.5 | 174 | 17 | 16 | 16 | 16 | 11 | 16 | 15 | 8 | 14 | 18 | 15 | 12 | | | 64 | 64a | ROB001.90 | ROB346 | 5/16/95 | 61 | 8.8 | 8 | 19.3 | 204 | 19 | 18 | 17 | 18 | 16 | 17 | 16 | 15 | 16 | 18 | 18 | 16 | | | 64 | 64a | ROB001.90 | ROB466 | 10/2/95 | 78 | 9.4 | 7.3 | 19.6 | 201 | 15 | 17 | 17 | 18 | 16 | 18 | 17 | 14 | 17 | 16 | 18 | 18 | | | 64 | 64a | ROB001.90 | ROB586 | 5/16/96 | 65 | 12.4 | 6.6 | 15.3 | 213 | 18 | 17 | 18 | 19 | 16 | 19 | 17 | 16 | 18 | 18 | 19 | 18 | | Table B-1 (continued). | | | 1 (contin |----|------------|------------|---------|----------|----------|----------|-------|-------|---|-------|-------|---------|-------|-------|------|-------|---------|----------|------------|---------|----------|--| | | | | | | Water cl | nemistry | paran | eters | rs Physical habitat parameters (each scored 0-20; possible total=240) | | | | | | | | | | | | | | | | egion
& | | Benthic | Sample | _ | egion | Station ID | | date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg s | ediment su | bstrate | velocity | | | 64 | 64a | ROB001.90 | ROB667 | 11/26/96 | 66 | 13.3 | 7.2 | 4.2 | 204 | 17 | 17 | 18 | 17 | 17 | 18 | 16 | 15 | 17 | 17 | 19 | 16 | | | 64 | 64a | ROB001.90 | ROB915 | 4/7/97 | 67 | 10.8 | 7.5 | 17.8 | 190 | 16 | 16 | 16 | 16 | 15 | 18 | 15 | 16 | 14 | 15 | 15 | 18 | | | 64 | 64a | ROB001.90 | ROB933 | 10/6/97 | 78 | 10.9 | 7.4 | 19.7 | 221 | 18 | 19 | 18 | 19 | 19 | 20 | 18 | 17 | 18 | 18 | 19 | 18 | | | 64 | 64a | ROB001.90 | ROB1213 | 5/28/98 | 60 | 9.9 | 7.9 | 18 | 211 | 19 | 18 | 17 | 18 | 17 | 20 | 16 | 17 | 15 | 17 | 18 | 19 | | | 64 | 64a | ROB001.90 | ROB1258 | 9/17/98 | 64 | 7.2 | 6.7 | 24.4 | 214 | 18 | 18 | 18 | 18 | 19 | 19 | 17 | 17 | 16 | 17 | 19 | 18 | | | 64 | 64c | ROB022.56 | ROB173 | 10/17/94 | 42 | 12.5 | 6.8 | 15.3 | 217 | 18 | 18 | 18 | 19 | 17 | 18 | 17 | 20 | 18 | 18 | 18 | 18 | | | 64 | 64c | ROB022.56 | ROB341 | 5/5/95 | 43 | 10.8 | 7 | 12.6 | 229 | 19 | 19 | 19 | 19 | 19 | 19 | 17 | 20 | 19 | 19 | 20 | 20 | | | 64 | 64c | ROB022.56 | ROB452 | 10/20/95 | 55 | 10.8 | 7.5 | 17.8 | 213 | 16 | 17 | 18 | 17 | 18 | 18 | 17 | 20 | 18 | 16 | 18 | 20 | | | 64 | 64c | ROB022.56 | ROB588 | 5/16/96 | 45 | 13.8 | 6.6 | 13.3 | 226 | 18 | 19 | 20 | 19 | 18 | 19 | 17 | 20 | 18 | 19 | 19 | 20 | | | 64 | 64c | ROB022.56 | ROB656 | 10/22/96 | 57 | 11.4 | 7.1 | 10.8 | 208 | 14 | 17 | 17 | 18 | 19 | 19 | 12 | 20 | 17 | 17 | 19 | 19 | | | 64 | 64c | ROB022.56 | ROB922 | 4/30/97 | 46 | 10.4 | 7.1 | 19.3 | 209 | 15 | 16 | 18 | 18 | 19 | 18 | 15 | 19 | 18 | 17 | 18 | 18 | | | 64 | 64c | ROB022.56 | ROB939 | 10/19/97 | 57 | 12.9 | 7 | 14.1 | 218 | 17 | 19 | 18 | 19 | 20 | 18 | 17 | 18 | 17 | 17 | 19 | 19 | | | 64 | 64c | ROB022.56 | ROB1226 | 3/31/98 | 34 | 10.1 | 8 | 18.3 | 208 | 15 | 17 | 17 | 18 | 17 | 18 | 15 | 19 | 17 | 17 | 18 | 20 | | | 64 | 64c | ROB022.56 | ROB1267 | 10/13/98 | 44 | 9.8 | 8.9 | 20.8 | 212 | 16 | 18 | 18 | 18 | 19 | 18 | 16 | 19 | 17 | 17 | 18 | 18 | | | 64 | 64a | RPP147.10 | RPP914 | 5/12/97 | 79 | 10.8 | 7.3 | 18 | 218 | 19 | 15 | 18 | 20 | 18 | 19 | 17 | 16 | 18 | 18 | 20 | 20 | | | 64 | 64a | RPP147.10 | RPP943 | 8/18/97 | 109 | 8.4 | 7.6 | 23.8 | 219 | 19 | 18 | 19 | 18 | 18 | 19 | 18 | 16 | 18 | 18 | 20 | 18 | | | 64 | 64a | RPP147.10 | RPP1216 | 6/30/98 | 78 | 8.2 | 7.7 | 23.9 | 211 | 18 | 16 | 17 | 18 | 17 | 20 | 17 | 16 | 17 | 17 | 19 | 19 | | | 64 | 64a | RPP147.10 | RPP1257 | 9/21/98 | 101 | 9.9 | 7.5 | 26.2 | 213 | 19 | 16 | 17 | 19 | 17 | 20 | 17 | 16 | | 17 | 20 | 18 | | | 64 | 64c | RPP150.32 | RPP951 | 8/18/97 | 163 | 9 | 7.5 | 23.5 | 215 | 18 | 18 | 19 | 17 | 19 | 18 | 17 | 16 | 18 | 18 | 19 | 18 | | | 64 | 64c | RPP150.32 | RPP1236 | 6/30/98 | 94 | 7.9 | 7.6 | 23.6 | 208 | 17 | 17 | 18 | 18 | 16 | 19 | 17 | 16 | 17 | 17 | 18 | 18 | | | 64 | 64c | RPP150.32 | RPP1262 | 9/23/98 | 139 | 8.2 | 6.8 | 18.4 | 212 | 18 | 18 | 18 | 18 | 18 | 17 | 17 | 17 | 17 | 17 | 19 | 18 | | | 66 | 66a | GCR000.01 | GCR22 | 10/25/94 | 55 | 9.4 | -9999 | 14.7 | 197 | 15 | 16 | 17 | 18 | 18 | 16 | 17 | 19 | 9 | 16 | 19 | 17 | | | 66 | 66a | GCR000.01 | GCR202 | 5/18/95 | -9999 | 9.5 | 8.2 | | 198 | 15 | 16 | 17 | 20 | | 18 | 18 | 19 | 5 | 15 | 20 | 18 | | | 66 | 66a | GCR000.01 | GCR398 | 11/16/95 | -9999 | 10.6 | 7.2 | 10.6 | 204 | 16 | 16 | 18 | 20 | 18 | 18 | 18
 20 | 6 | 16 | 20 | 18 | | | 66 | 66a | GCR000.01 | GCR530 | 5/21/96 | 40 | 8 | 8.2 | 20.3 | 193 | 15 | 16 | 16 | 18 | 18 | 18 | 16 | 19 | 6 | 17 | 19 | 15 | | | 66 | 66a | GCR000.01 | GCR758 | 1/21/97 | 60 | 13 | 7 | 3.2 | 190 | 15 | 15 | 15 | 18 | 18 | 18 | 16 | 18 | 5 | 17 | 19 | 16 | | | 66 | 66a | GCR000.01 | GCR879 | 5/23/97 | 43.6 | 9.8 | 7.1 | 15.2 | 188 | 15 | 18 | 18 | 19 | 17 | 18 | 13 | 19 | 4 | 10 | 19 | 18 | | . Table B-1 (continued). | | | | Water chemistry parameter | | | | | | | Physical habitat parameters (each scored 0-20; possible total=240) | | | | | | | | | | | | |----|---------------------|------------|---------------------------|----------------|---------|--------|-----|------|--------|--|-------|---------|-------|-------|------|-------|---------|--------|----------|-----------|----------| | 8 | egion
&
egion | Station ID | Benthic
Sample ID | Sample
date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg | sediment | substrate | velocity | | 66 | 66a | GCR000.01 | GCR1044 | 10/20/97 | 101 | 10 | 7.8 | 12.4 | 195 | 15 | 15 | 17 | 18 | 16 | 15 | 16 | 19 | 10 | 17 | 18 | 19 | | 66 | 66a | GCR000.01 | GCR1157 | 5/6/98 | 42 | 9.5 | 7.8 | 14 | 192 | 15 | 17 | 15 | 18 | 19 | 18 | 10 | 20 | 6 | 17 | 19 | 18 | | 66 | 66a | GCR000.01 | GCR1359 | 10/26/98 | 80 | 9.8 | 6.3 | 15.4 | 165 | 15 | 13 | 15 | 18 | 9 | 10 | 15 | 18 | 10 | 4 | 20 | 18 | | 66 | 66c | HTN009.20 | HEL137 | 11/29/94 | 25 | 12.4 | 6.8 | 4.4 | 187 | 19 | 17 | 18 | 18 | 10 | 13 | 15 | 18 | 10 | 14 | 18 | 17 | | 66 | 66c | HTN009.20 | HTN1108 | 12/11/97 | 30 | 12.5 | 6.8 | 3.2 | 180 | 18 | 18 | 15 | 16 | 13 | 15 | 17 | 17 | 10 | 12 | 15 | 14 | | 66 | 66c | HTN009.20 | HTN1208 | 6/2/98 | 30 | 9.1 | 6 | 14.4 | 199 | 17 | 16 | 17 | 19 | 16 | 18 | 15 | 18 | 15 | 13 | 19 | 16 | | 66 | 66a | MIO000.35 | MIO451 | 10/18/95 | 10 | 9.5 | 6.4 | 10.7 | 184 | 16 | 12 | 10 | 14 | 16 | 16 | 20 | 18 | 16 | 14 | 14 | 18 | | 66 | 66a | MIO000.35 | MIO1319 | 10/13/98 | 14 | 9.9 | 6.9 | 13.2 | 166 | 20 | 18 | 20 | -9999 | 17 | 8 | -9999 | 20 | 20 | 16 | 19 | 10 | | 66 | 66e | RDC033.83 | RDC1085 | 12/16/97 | 210 | 14.2 | 7.3 | 1.8 | 151 | 15 | 7 | 15 | 19 | 9 | 18 | 8 | 12 | 7 | 8 | 15 | 18 | | 66 | 66e | RIC002.95 | RIC1111 | 11/17/97 | 30 | 13.4 | 6.3 | 3.8 | 156 | 18 | 10 | 18 | 15 | 7 | 16 | 12 | 10 | 8 | 12 | 15 | 15 | | 66 | 66c | RIC034.08 | BRI136 | 11/7/94 | 40 | 11.4 | 6.8 | 10.7 | 189 | 18 | 15 | 18 | 18 | 10 | 19 | 19 | 13 | 19 | 9 | 15 | 16 | | 66 | 66c | RIC034.08 | RIC514 | 4/25/96 | 30 | 9.7 | 7.1 | 14.5 | 189 | 18 | 12 | 17 | 18 | 17 | 18 | 17 | 10 | 17 | 14 | 15 | 16 | | 66 | 66a | TYE032.71 | TYE92 | 10/27/94 | 10 | 10.1 | 7.1 | 7.9 | 200 | 16 | 16 | 14 | 16 | 16 | 20 | 20 | 20 | 16 | 18 | 14 | 14 | | 66 | 66c | WLC010.20 | WLC135 | 11/29/94 | 25 | 12.8 | 6.5 | 4 | 206 | 19 | 15 | 18 | 19 | 14 | 14 | 18 | 18 | 15 | 18 | 19 | 19 | | 66 | 66c | WLC010.20 | WLC1107 | 12/11/97 | 40 | 12.4 | 7 | 3.7 | 215 | 19 | 17 | 19 | 19 | 17 | 17 | 19 | 18 | 18 | 18 | 17 | 17 | | 66 | 66c | WLC010.20 | WLC1207 | 6/2/98 | 30 | 9.2 | 6 | 14.3 | 211 | 16 | 17 | 18 | 19 | 18 | 18 | 18 | 18 | 17 | 17 | 17 | 18 | | 67 | 67a | BLD000.22 | BLD55 | 10/4/94 | 240 | 9.4 | 8.6 | 13.3 | 179 | 18 | 14 | 14 | 14 | 14 | 15 | 16 | 16 | 16 | 14 | 12 | 16 | | 67 | 67a | BLD000.22 | BLD228 | 5/25/95 | 280 | 10.3 | 8.2 | 21.3 | 190 | 18 | 16 | 16 | 16 | 12 | 20 | 18 | 16 | 16 | 12 | 12 | 18 | | 67 | 67a | BLD000.22 | BLD959 | 10/2/97 | 260 | 11 | 8.3 | 15.1 | 158 | 12 | 12 | 12 | 14 | 16 | 20 | 18 | 10 | 6 | 12 | 14 | 12 | | 67 | 67a | BLD000.22 | BLD1302 | 10/15/98 | 151 | 11.7 | 8.5 | 11.1 | 162 | 16 | 13 | 15 | -9999 | 18 | 17 | -9999 | 14 | 12 | 18 | 19 | 20 | | 67 | 67b | BLP000.79 | BLP56 | 10/11/94 | 125 | 11.3 | 7.9 | 9.9 | 188 | 18 | 16 | 16 | 14 | 18 | 18 | 14 | 14 | 12 | 16 | 16 | 16 | | 67 | 67b | BLP000.79 | BLP406 | 10/26/95 | 120 | 11.9 | 8.6 | 10.9 | 196 | 18 | 18 | 18 | 14 | 16 | 20 | 18 | 16 | 8 | 16 | 18 | 16 | | 67 | 67b | BLP000.79 | BLP548 | 5/20/96 | 100 | 10.1 | 7.4 | 0 | 182 | 14 | 14 | 14 | 14 | 16 | 20 | 18 | 16 | 8 | 14 | 18 | 16 | | 67 | 67b | BLP000.79 | BLP790 | 5/28/97 | 115 | 12.2 | 8.5 | 15.2 | 200 | 16 | 16 | 16 | 16 | 18 | 20 | 18 | 16 | 8 | 18 | 20 | 18 | | 67 | 67b | BLP000.79 | BLP1005 | 9/30/97 | 140 | 10.3 | 8.4 | 17.2 | 202 | 18 | 18 | 18 | 16 | 16 | 20 | 18 | 16 | 10 | 16 | 18 | 18 | | 67 | 67b | BLP000.79 | BLP1300 | 10/7/98 | 149 | 9.9 | 8.1 | 16 | 156 | 16 | 16 | 12 | -9999 | 17 | 17 | -9999 | 19 | 11 | 18 | 16 | 14 | | 67 | 67b | CDR043.01 | CDR549 | 5/1/96 | 75 | 11.4 | 8.1 | 10.9 | 208 | 18 | 16 | 16 | 14 | 18 | 20 | 20 | 18 | 16 | 18 | 18 | 16 | Table B-1 (continued). | Ė | tore B | -1 (Contin |-----|---------------|------------|----------------------|-------------|---------|----------|-------|-------|--|-------|-------|---------|-------|-------|------|-------|---------|--------|-------------|---------|----------| | | | | | | Water c | hemistry | param | eters | Physical habitat parameters (each scored 0-20; possible total=240) | | | | | | | | | | | | | | I | coregion | | D. 41. | G 1 | | | | | | | | | | | | | | | | | | | Ш, | &
ıbregion | Station ID | Benthic
Sample ID | Sample date | conduct | oxvgen | nН | temn | tothab | alter | banks | hankveg | cover | embed | flow | graze | riffles | rinveg | sediment su | bstrate | velocity | | - · | 67c | CFP003.94 | CFP88 | 10/12/94 | 130 | 9.8 | 7 | 12.3 | 1 | 18 | 16 | 18 | | | 18 | 18 | 16 | 1 0 | 14 | 16 | | | 6°. | 67c | CFP003.94 | CFP229 | 5/10/95 | 60 | 9.8 | 7.4 | 14.9 | | 18 | 18 | 18 | 14 | 14 | 20 | 18 | 16 | | 18 | 18 | 10 | | 67 | 67c | CFP003.94 | CFP407 | 10/17/95 | 110 | 10.2 | 7.7 | 15.2 | | 18 | 16 | 16 | 12 | 18 | 14 | 18 | 12 | 10 | 16 | 18 | 16 | | 67 | 67g | CPL018.37 | CRI120 | 10/17/93 | 220 | 11.7 | 7.6 | 14.2 | | 19 | 11 | 18 | 19 | 14 | 17 | 15 | 18 | 15 | 14 | 19 | 18 | | 6 | 67g | CPL018.37 | CPL515 | 4/25/96 | 170 | 11.1 | 8.3 | 14.2 | | 18 | 10 | 17 | 17 | 9 | 18 | 13 | 16 | 12 | 12 | 16 | 18 | | 61 | 67g | CPL018.37 | CPL1110 | 12/16/97 | 150 | 14 | 7.3 | 3.5 | | 19 | 10 | 18 | 19 | 12 | 15 | 15 | 16 | 10 | 10 | 15 | | | 6 | 67b | CWP042.06 | | 10/24/94 | 140 | 10.3 | 7.3 | 12.2 | | 18 | 16 | 18 | 16 | | 18 | 18 | 16 | | 16 | 16 | | | 67 | 67b | CWP050.66 | | 5/24/95 | 105 | 8.9 | 7.4 | 16.5 | | 18 | 14 | 12 | 16 | | 18 | 18 | 16 | | 16 | 18 | 18 | | 6 | 67b | CWP050.66 | | 10/26/95 | 120 | 11.6 | 8.5 | 12.6 | | 18 | 14 | 14 | 16 | 16 | 18 | 18 | 16 | 14 | 16 | 18 | 18 | | 6 | 67b | CWP050.66 | | 10/7/98 | 158 | 9.3 | 8 | 15.6 | | | 14 | 16 | -9999 | 17 | 17 | -9999 | 12 | | 16 | 19 | 18 | | 67 | 67f | IDI003.67 | IDI1079 | 10/30/97 | 240 | 10.8 | 7.4 | 8 | 173 | 17 | 16 | 19 | 18 | 11 | 14 | 17 | 12 | 18 | 12 | 9 | 10 | | 67 | 67f | IDI003.67 | IDI1189 | 6/22/98 | 210 | 9.6 | 7.9 | 20.7 | 196 | 19 | 14 | 18 | 14 | 16 | 18 | 16 | 17 | 17 | 15 | 17 | 15 | | 67 | 67f | IND010.25 | IND298 | 4/19/95 | 250 | 10.5 | 7.5 | 19 | 176 | 19 | 10 | 18 | 11 | 10 | 15 | 15 | 16 | 15 | 16 | 13 | 18 | | 67 | 67f | IND010.25 | IND360 | 10/17/95 | 280 | 11.2 | 7.1 | 12.7 | 166 | 19 | 11 | 18 | 12 | 11 | 18 | 12 | 12 | 13 | 12 | 14 | 14 | | 67 | 67f | IND010.25 | IND771 | 4/15/97 | 200 | 11.3 | 8.3 | 12.5 | 175 | 18 | 12 | 17 | 16 | 12 | 18 | 9 | 17 | 11 | 16 | 14 | 15 | | 67 | 67f | IND010.25 | IND1092 | 12/17/97 | 220 | -9999 | 7.7 | 2.8 | 160 | 17 | 7 | 17 | 17 | 12 | 13 | 12 | 16 | 9 | 12 | 14 | 14 | | 67 | 67f | IND010.25 | IND1199 | 6/18/98 | 265 | 9 | 7.6 | 18.7 | 157 | 18 | 8 | 18 | 15 | 9 | 19 | 12 | 11 | 10 | 10 | 10 | 17 | | 67 | 67g | JKS030.65 | JKS1 | 11/3/94 | 280 | 10.6 | 8.2 | 11.8 | 210 | 16 | 16 | 16 | 20 | 18 | 18 | 17 | 19 | 12 | 18 | 20 | 20 | | 67 | 67g | JKS030.65 | JKS191 | 5/23/95 | -9999 | 9.3 | 8.2 | 15.1 | 215 | 15 | 16 | 17 | 20 | 20 | 18 | 17 | 18 | 18 | 18 | 19 | 19 | | 67 | 67g | JKS030.65 | JKS372 | 12/4/95 | -9999 | 11.1 | 6.9 | 10.8 | 219 | 15 | 18 | 19 | 19 | 18 | 19 | 19 | 19 | 16 | 19 | 19 | 19 | | 67 | 67g | JKS030.65 | JKS525 | 5/13/96 | 100 | 9.9 | 6.6 | 11.6 | 200 | 15 | 13 | 15 | 19 | 19 | 18 | 18 | 18 | 8 | 17 | 20 | 20 | | 67 | 67g | JKS030.65 | JKS734 | 11/6/96 | 160 | 9.7 | 8.8 | 13.1 | 201 | 15 | 15 | 15 | 19 | 19 | 18 | 18 | 18 | 9 | 17 | 19 | 19 | | 67 | 67g | JKS030.65 | JKS860 | 5/12/97 | 128.7 | 10.7 | 8.1 | 15.2 | 209 | 15 | 17 | 17 | 17 | 18 | 18 | 17 | 17 | 18 | 18 | 18 | 19 | | 67 | 67g | JKS030.65 | JKS862 | 6/20/97 | 177.2 | 9.2 | 8.3 | 19.4 | 204 | 16 | 17 | 17 | 18 | 17 | 18 | 17 | 15 | 15 | 18 | 18 | | | 67 | 67g | JKS030.65 | JKS1027 | 10/7/97 | 189 | 9.1 | 8.6 | 15.2 | 200 | 15 | 17 | 17 | 18 | 17 | 18 | 16 | 15 | 14 | 17 | 18 | 18 | | 67 | 67g | JKS030.65 | JKS1180 | 6/1/98 | 183 | 10.1 | 8 | 13.9 | 214 | 17 | 17 | 18 | 19 | | 18 | 18 | 18 | 15 | 18 | 19 | 19 | | 67 | 67g | JKS030.65 | JKS1330 | 11/24/98 | 219 | 10.6 | 8.5 | 11.4 | 212 | 15 | 15 | 18 | 18 | 20 | 18 | 19 | 20 | 15 | 19 | 20 | 15 | Table B-1 (continued). | Water chemistry parameter | | | | | | | | eters | Physical habitat parameters (each scored 0-20; possible total=240) | | | | | | | | | | | | | |---------------------------|------------|------------|----------------------|----------------|---------|------|-----|-------|--|-------|--------|---------|-------|-------|------|-------|---------|---------|----------|-----------|----------| | | egion
& | Station ID | Benthic
Sample ID | Sample
date | conduct | | рН | tamm | tathah | alton | haulsa | bankveg | | ombod | flow | ~~~~ | wifelos | | andimont | auhatuata | valacity | | Subi | egion | | | | | | | | i | | | | | | | | | | | | | | 67
 | | JKS067.00 | JKS61 | 10/24/94 | 145 | 10.2 | 7.5 | 12.9 | | 18 | 16 | 14 | 14 | | 18 | 18 | 16 | | 18 | | | | |
| JKS067.00 | JKS237 | 5/24/95 | 130 | 9.5 | 7.9 | 17.3 | 202 | 18 | 16 | 16 | 16 | | 20 | 18 | 16 | 14 | 16 | 18 | | | | | JKS067.00 | JKS971 | 10/6/97 | 160 | 9.8 | 8.4 | 19.6 | 168 | 14 | 14 | 12 | 14 | | 20 | 10 | 16 | 4 | 16 | 16 | | | 67 | | JKS067.00 | JKS1311 | 10/7/98 | 80 | 9.3 | 8.1 | 16.3 | 164 | 15 | 17 | 18 | -9999 | 18 | 16 | -9999 | 17 | 15 | 18 | 16 | | | 67 | 67c | JKS087.13 | JKS553 | 4/3/96 | 95 | 12.9 | 8.8 | 11.3 | 166 | 16 | 14 | 12 | 14 | 16 | 20 | 8 | 16 | 4 | 14 | 16 | | | | | JOB001.17 | JOB1186 | 6/3/98 | 62.6 | 9 | 7.8 | 21.4 | 197 | 15 | 16 | 16 | 19 | | 18 | 18 | 18 | 5 | 17 | 19 | | | 67 | 67b | JOB001.17 | JOB1360 | 11/20/98 | 150 | 9.8 | 8.6 | 10 | 211 | 18 | 15 | 17 | 20 | 19 | 16 | 18 | 20 | 18 | 19 | 16 | 15 | | 67 | 67g | KBL007.24 | KBL1084 | 11/18/97 | 70 | 12.8 | 6.5 | 3.4 | 156 | 19 | 11 | 18 | 17 | 7 | 17 | 8 | 16 | 7 | 7 | 14 | 15 | | 67 | 67g | KBL007.24 | KBL1193 | 4/28/98 | 40 | 11.2 | 6.6 | 12 | 139 | 17 | 7 | 14 | 15 | 9 | 19 | 7 | 7 | 8 | 9 | 13 | 14 | | 67 | 67h | LAC000.92 | LAU114 | 10/4/94 | 120 | 8.9 | 6.3 | 14.2 | 165 | 18 | 7 | 13 | 18 | 13 | 11 | 17 | 18 | 7 | 14 | 16 | 13 | | 67 | 67h | LAC000.92 | LAC489 | 5/23/96 | 50 | 9.5 | 8.4 | 14.4 | 179 | 18 | 9 | 15 | 19 | 17 | 18 | 9 | 17 | 8 | 16 | 15 | 18 | | 67 | 67h | LAC000.92 | LAC648 | 10/25/96 | 90 | 10.3 | 7.1 | 12.8 | 184 | 15 | 10 | 18 | 19 | 17 | 17 | 14 | 18 | 12 | 17 | 17 | 10 | | 67 | 67h | LAC000.92 | LAC1187 | 5/19/98 | 60 | 8.9 | 6.8 | 16.2 | 170 | 15 | 17 | 18 | 18 | 9 | 18 | 11 | 16 | 8 | 7 | 17 | 16 | | 67 | 67h | LAE013.29 | LAE491 | 6/18/96 | 60 | 8.1 | 6.8 | 19.2 | 173 | 19 | 9 | 18 | 16 | 11 | 13 | 18 | 14 | 19 | 11 | 15 | 10 | | 67 | 67h | LIB003.65 | LIB492 | 6/18/96 | 50 | 8.7 | 7 | 20.9 | 177 | 18 | 11 | 19 | 14 | . 6 | 18 | 18 | 18 | 18 | 15 | 13 | 9 | | 67 | 67d | LTB007.76 | LTB63 | 10/24/94 | 170 | 9.6 | 7.6 | 13.8 | 200 | 20 | 16 | 16 | 16 | 18 | 18 | 16 | 18 | 10 | 18 | 18 | 16 | | 67 | 67d | LTB007.76 | LTB241 | 5/24/95 | 75 | 10.4 | 7.4 | 16 | 204 | 18 | 18 | 16 | 14 | 18 | 18 | 18 | 18 | 14 | 18 | 18 | 16 | | 67 | 67d | LTB007.76 | LTB977 | 10/6/97 | 120 | 8.9 | 7.7 | 15.9 | 196 | 18 | 16 | 14 | 16 | 18 | 18 | 16 | 18 | 10 | 18 | 18 | 16 | | | 67f | MFH032.39 | MFH1088 | 10/23/97 | 210 | 11.8 | 7.6 | 8.2 | 154 | 15 | 12 | 18 | 17 | | 15 | 14 | 7 | 8 | 7 | 15 | | | | | | NBF563 | 5/2/96 | 160 | 10.4 | 7.8 | 15.5 | 155 | 16 | 12 | 10 | 16 | | 18 | 6 | 16 | -9999 | 16 | 16 | | | 67 | 67f | NFH098.47 | NFH292 | 4/11/95 | 200 | 10.2 | 6.6 | 17 | 181 | 19 | 14 | 18 | 15 | 9 | 14 | 17 | 19 | 15 | 8 | 15 | 18 | | | | | NFH356 | 11/27/95 | 150 | 13.8 | 7.9 | 6.4 | | 19 | 15 | 19 | 14 | | 18 | 15 | 18 | 15 | 12 | 18 | | | 67 | | | NFH768 | 5/22/97 | 200 | 10.2 | 8.8 | 16.1 | 189 | 15 | 17 | 18 | 18 | | 18 | 17 | 16 | 15 | 12 | 16 | | | 67 | | NFH098.47 | | 10/7/97 | 250 | 10.5 | 7.9 | 18 | | 13 | 11 | 18 | 19 | | 11 | 17 | 16 | | 8 | 15 | | | | | | NFH1201 | 6/29/98 | 265 | 8.7 | 8.1 | 22.1 | 170 | 12 | 15 | 18 | 18 | | 17 | 17 | 13 | 15 | 8 | 12 | | | | | | NFS235 | 5/22/95 | 30 | 10.4 | 6.8 | 13.9 | 206 | 18 | 18 | 16 | 16 | | 20 | 18 | 16 | 14 | 18 | 18 | | | | | | NFS431 | 10/30/95 | 80 | 11.5 | 7.4 | 10.3 | 186 | 18 | 14 | 14 | 14 | | 18 | 16 | 16 | | 16 | 16 | | Table B-1 (continued). | | | | | | Water cl | nemistry | param | eters | | | P | hysical hal | bitat pa | rameter | s (each | scored (| 0-20; po | ssible to | tal=240) | | | |----|---------------------|------------|----------------------|----------------|----------|----------|-------|-------|--------|-------|-------|-------------|----------|---------|---------|----------|----------|-----------|----------|-----------|----------| | 8 | egion
&
egion | Station ID | Benthic
Sample ID | Sample
date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg | sediment | substrate | velocity | | 67 | 67a | NFS102.20 | NFS564 | 4/23/96 | 45 | 14.4 | 9.1 | 9.3 | 186 | 18 | 14 | 12 | 14 | 16 | 20 | 16 | 16 | 10 | 16 | 16 | 18 | | 67 | 67a | NFS102.20 | NFS984 | 9/22/97 | 100 | 10.3 | 8.2 | 16.9 | 180 | 16 | 16 | 16 | 12 | 16 | 18 | 16 | 16 | 10 | 16 | 16 | 12 | | 67 | 67f | PKC011.11 | PKC27 | 10/7/94 | 30 | 10.5 | -9999 | 12.7 | 184 | 15 | 14 | 14 | 16 | 17 | 16 | 13 | 17 | 14 | 16 | 17 | 15 | | 67 | 67f | PKC011.11 | PKC215 | 5/3/95 | -9999 | 10.6 | 8.2 | 12.6 | 173 | 15 | 14 | 15 | 18 | 16 | 14 | 14 | 16 | 5 | 11 | 18 | 17 | | 67 | 67f | PKC011.11 | PKC377 | 10/18/95 | 50 | 11.5 | 6.9 | 11.6 | 174 | 15 | 13 | 13 | 18 | 16 | 14 | 14 | 16 | 6 | 16 | 17 | 16 | | 67 | 67f | PKC011.11 | PKC527 | 5/1/96 | 35 | 9.8 | 7.8 | 13 | 186 | 15 | 15 | 15 | 18 | 18 | 17 | 13 | 18 | 4 | 18 | 18 | 17 | | 67 | 67f | PKC011.11 | PKC746 | 10/23/96 | 100 | 9.6 | 7.9 | 13 | 180 | 15 | 14 | 14 | 18 | 17 | 18 | 12 | 18 | 3 | 17 | 18 | 16 | | 67 | 67f | PKC011.11 | PKC853 | 5/1/97 | 32 | 10.2 | 6.2 | 13.1 | 193 | 16 | 15 | 13 | 18 | 17 | 18 | 13 | 19 | 8 | 18 | 19 | 19 | | 67 | 67f | PKC011.11 | PKC1036 | 10/9/97 | 69 | 8.9 | 7.2 | 15.2 | 194 | 17 | 15 | 13 | 18 | 17 | 18 | 13 | 19 | 8 | 18 | 19 | 19 | | 67 | 67f | PKC011.11 | PKC1182 | 4/6/98 | 53 | 11.4 | -9999 | 9.2 | 188 | 16 | 15 | 15 | 18 | 17 | 16 | 16 | 18 | 5 | 17 | 18 | 17 | | 67 | 67f | PKC011.11 | PKC1354 | 10/13/98 | 71.5 | 9.3 | 8.6 | 13.8 | 186 | 16 | 14 | 15 | 18 | 16 | 16 | 15 | 16 | 10 | 16 | 17 | 17 | | 67 | 67h | POT030.66 | POT541 | 6/4/96 | 60 | 9.8 | 8.2 | 15.6 | 177 | 16 | 8 | 10 | 18 | 15 | 18 | 16 | 18 | 3 | 18 | 19 | 18 | | 67 | 67h | POT030.66 | POT760 | 11/7/96 | 78 | 10.3 | 8.5 | 14.4 | 205 | 16 | 14 | 16 | 18 | 19 | 18 | 17 | 19 | 12 | 18 | 19 | 19 | | 67 | 67h | POT030.66 | POT1048 | 10/22/97 | 150 | -9999 | 8.4 | 9 | 217 | 17 | 16 | 16 | 20 | 18 | 18 | 16 | 20 | 18 | 19 | 20 | 19 | | 67 | 67h | POT030.66 | POT1168 | 6/3/98 | 82.4 | 9.8 | 7.7 | 20.4 | 213 | 19 | 14 | 14 | 19 | 19 | 18 | 18 | 19 | 17 | 19 | 18 | 19 | | 67 | 67h | POT030.66 | POT1362 | 11/24/98 | 144 | 11.4 | 9.1 | 8.7 | 204 | 17 | 12 | 17 | 20 | 15 | 15 | 18 | 20 | 15 | 18 | 20 | 17 | | 67 | 67c | PSG031.99 | PSG48 | 10/13/94 | 20 | 8.8 | 6.9 | 11.5 | 220 | 20 | 20 | 20 | 18 | 16 | 18 | 20 | 18 | 20 | 16 | 16 | 18 | | 67 | 67c | PSG031.99 | PSG257 | 5/22/95 | 30 | 11 | 7.2 | 15.9 | 220 | 18 | 18 | 20 | 16 | 18 | 20 | 20 | 20 | 18 | 18 | 16 | 18 | | 67 | 67c | PSG031.99 | PSG435 | 10/24/95 | 25 | 9.8 | 6.7 | 14.5 | 226 | 20 | 18 | 18 | 16 | 18 | 20 | 20 | 20 | 20 | 18 | 18 | 20 | | 67 | 67c | PSG031.99 | PSG565 | 5/23/96 | 25 | 9.3 | 6.4 | 16.8 | 216 | 18 | 18 | 18 | 16 | 16 | 20 | 20 | 18 | 20 | 18 | 18 | 16 | | 67 | 67c | PSG031.99 | PSG986 | 9/25/97 | 30 | 9.3 | 7.7 | 16.5 | 214 | 18 | 18 | 16 | 16 | 18 | 16 | 20 | 20 | 20 | 16 | 18 | 18 | | 67 | 67c | PSG031.99 | PSG1303 | 10/19/98 | 32 | 10.4 | 7.3 | 15.5 | 183 | 20 | 20 | 20 | -9999 | 20 | 10 | -9999 | 20 | 20 | 20 | 20 | 15 | | 67 | 67f | RDC044.87 | REE118 | 11/14/94 | 250 | 15.7 | 8.1 | 8.6 | 176 | 19 | 15 | 15 | 16 | 16 | 15 | 12 | 10 | 11 | 18 | 15 | 14 | | 67 | 67f | ROA224.54 | ROA204 | 5/4/95 | -9999 | 10.6 | 8.1 | 10.9 | 171 | 14 | 13 | 13 | 16 | 13 | 16 | 14 | 15 | 11 | 13 | 16 | 17 | | 67 | 67f | ROA224.54 | ROA386 | 10/26/95 | 180 | 11.1 | -9999 | 14.5 | 193 | 15 | 16 | 16 | 19 | 15 | 15 | 16 | 16 | 12 | 15 | 18 | 20 | | 67 | 67f | ROA224.54 | ROA537 | 5/8/96 | 140 | 10.2 | 6.7 | 14 | 186 | 15 | 13 | 14 | 18 | 18 | 18 | 13 | 15 | 10 | 15 | 18 | 19 | | 67 | 67f | ROA224.54 | ROA753 | 10/16/96 | 130 | 8.8 | 7.8 | 13 | 186 | 15 | 13 | 14 | 18 | 18 | 18 | 13 | 15 | 10 | 15 | 18 | 19 | Table B-1 (continued). | E | | | | | Water cl | nemistry | param | eters | | | P | hysical hal | bitat pa | rameter | s (each | scored | 0-20; po | ssible to | tal=240) | | | |-----|---------------------|------------|----------------------|-------------|----------|----------|-------|-------|--------|-------|-------|-------------|----------|---------|---------|--------|----------|-----------|------------|-----------|----------| | . 4 | egion
&
egion | Station ID | Benthic
Sample ID | Sample date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg | sediment s | substrate | velocity | | 67 | 67f | ROA224.54 | ROA870 | 5/8/97 | 251.5 | 10.3 | 8 | 14.5 | 188 | 15 | 15 | 16 | 17 | 17 | 18 | 15 | 17 | 8 | 15 | 17 | 18 | | 67 | 67f | ROA224.54 | ROA1161 | 5/26/98 | 335 | 10.4 | 8.4 | 21.1 | 163 | 11 | 13 | 15 | 17 | 17 | 14 | 10 | 17 | 8 | 8 | 14 | 19 | | 67 | 67f | ROA224.54 | ROA1345 | 11/4/98 | 484 | 9.4 | 6.8 | 9.6 | 172 | 15 | 13 | 13 | 17 | 16 | 14 | 12 | 16 | 6 | 17 | 17 | 16 | | 67 | 67b | SMK001.73 | SMK992 | 9/22/97 | 75 | 10.2 | 8.3 | 20.3 | 184 | 16 | 16 | 16 | 14 | 16 | 18 | 16 | 14 | 14 | 16 | 16 | 12 | | 67 | 67h | SNC005.04 | SNC35 | 10/13/94 | 60 | 10.6 | -9999 | 11.4 | 199 | 17 | 15 | 17 | 19 | 18 | 16 | 17 | 20 | 9 | 13 | 20 | 18 | | 67 | 67h | SNC005.04 | SNC218 | 5/2/95 | -9999 | 10.8 | 8.2 | 10 | 205 | 17 | 16 | 17 | 20 | 17 | 19 | 15 | 20 | 7 | 18 | 19 | 20 | | 67 | 67h | SNC005.04 | SNC380 | 11/17/95 | -9999 | 11 | -9999 | 10 | 203 | 18 | 18 | 16 | 18 | 19 | 18 | 16 | 20 | 6 | 18 | 18 | 18 | | 67 | 67h | SNC005.04 | SNC521 | 5/2/96 | 20 | 11.4 | -9999 | 9.5 | 207 | 17 | 16 | 16 | 20 | 19 | 18 | 13 | 20 | 10 | 18 | 20 | 20 | | 67 | 67h | SNC005.04 | SNC743 | 11/5/96 | 23 | 11.8 | 6.3 | 6.5 | 197 | 16 | 13 | 13 | 19 | 18 | 18 | 18 | 20 | 6 | 17 | 19 | 20 | | 67 | 67h | SNC005.04 | SNC871 | 5/6/97 | 22.4 | 10.1 | 6 | 11.7 | 185 | 14 | 15 | 18 | 20 | 18 | 15 | 12 | 18 | -9999 | 20 | 20 | 16 | | 67 | 67h | SNC005.04 | SNC1040 | 10/14/97 | 154 | 9.5 | 8.5 | 16.8 | 184 | 14 | 15 | 18 | 19 | 18 | 15 | 12 | 18 | 1 | 19 | 19 | 16 | | 67 | 67h | SNC005.04 | SNC1178 | 4/29/98 | 289 | 9.5 | 7.7 | 11.8 | 190 | 17 | 17 | 17 | 18 | 16 | 18 | 16 | 18 | 2 | 15 | 18 | 18 | | 67 | 67h | SNC005.04 | SNC1356 | 11/4/98 | 63 | 9.9 | 8.1 | 8.2 | 202 | 15 | 16 | 18 | 19 | 18 | 16 | 18 | 20 | 5 | 17 | 20 | 20 | | 67 | 67f |
SNK012.06 | SNK32 | 10/12/94 | 180 | 11.3 | 7.7 | 10.4 | 176 | 15 | 14 | 16 | 18 | 18 | 16 | 10 | 18 | 3 | 14 | 18 | 16 | | 67 | 67f | SNK012.06 | SNK212 | 5/19/95 | -9999 | 9.1 | 8.2 | 16.5 | 178 | 15 | 15 | 16 | 17 | 16 | 18 | 10 | 18 | 3 | 13 | 18 | 19 | | 67 | 67f | SNK012.06 | SNK379 | 11/12/95 | 160 | 10.4 | 7.2 | 11.4 | 182 | 15 | 15 | 15 | 18 | 17 | 18 | 13 | 18 | 2 | 16 | 18 | 17 | | 67 | 67f | SNK012.06 | SNK536 | 6/6/96 | 185 | 9.8 | 8.2 | 20.5 | 179 | 15 | 16 | 17 | 19 | 16 | 18 | 8 | 16 | 2 | 15 | 19 | 18 | | 67 | 67f | SNK012.06 | SNK749 | 10/15/96 | 120 | 9 | 7 | 13 | 177 | 15 | 16 | 17 | 19 | 15 | 18 | 8 | 16 | 2 | 15 | 19 | 17 | | 67 | 67f | SNK012.06 | SNK875 | 5/7/97 | 163.2 | 10.4 | 8 | 13.5 | 165 | 15 | 16 | 10 | 16 | 15 | 18 | 10 | 17 | 2 | 11 | 18 | 17 | | 67 | 67f | SNK012.06 | SNK1034 | 10/14/97 | 250 | 9.5 | 8.6 | 16.2 | 166 | 15 | 16 | 10 | 17 | 15 | 18 | 10 | 17 | 2 | 11 | 18 | 17 | | 67 | 67f | SNK012.06 | SNK1162 | 5/21/98 | 224 | 9.8 | 8.2 | 17.7 | 172 | 15 | 14 | 15 | 17 | 18 | 18 | 5 | 18 | 5 | 13 | 18 | 16 | | 67 | 67f | SNY000.23 | STN302 | 3/28/95 | 60 | 10.9 | 6.3 | 13.3 | 186 | 18 | 11 | 15 | 19 | 17 | 15 | 10 | 17 | 10 | 18 | 19 | 17 | | 67 | 67f | SNY000.23 | SNY366 | 12/14/95 | 57 | 13.3 | 6.6 | 5.3 | 188 | 15 | 14 | 16 | 19 | 17 | 17 | 11 | 16 | 10 | 18 | 18 | 17 | | 67 | 67f | SNY000.23 | SNY780 | 5/8/97 | 55 | 10.7 | 7.3 | 11 | 173 | 18 | 8 | 9 | 19 | 16 | 18 | 10 | 17 | 11 | 14 | 15 | 18 | | 67 | 67f | SNY000.23 | SNY1091 | 10/21/97 | 160 | 10.8 | 7 | 11.1 | 170 | 15 | 10 | 17 | 19 | 14 | 11 | 15 | 16 | 7 | 15 | 16 | 15 | | 67 | 67f | SNY000.23 | SNY1198 | 5/14/98 | 50 | 9.8 | 7.5 | 16.3 | 202 | 18 | 10 | 17 | 19 | 17 | 19 | 18 | 17 | 18 | 16 | 15 | 18 | | 67 | 67c | SOA001.00 | SOA813 | 5/21/97 | 190 | 10.4 | 8.7 | 15.9 | 160 | 16 | 10 | 8 | 16 | 14 | 18 | 10 | 16 | 6 | 14 | 16 | 16 | Table B-1 (continued). | | | -1 (Contin | | | 1 | | | | | | | | | | | | | | | | | |-----|-------------|------------|---------|----------|---------|----------|-------|-------|--------|-------|-------|-------------|-----------|---------|---------|----------|----------|------------|------------|---------|----------| | | | | | | Water c | hemistry | param | eters | | | P | hysical hal | oitat pai | ameters | s (each | scored (|)-20; po | ssible tot | al=240) | | | | Eco | region
& | | Benthic | Sample | | | | | | | | | | | | | | | | | | | sub | region | Station ID | | | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg s | ediment su | bstrate | velocity | | 67 | 67c | STC004.27 | STC36 | 10/11/94 | 140 | 10.3 | 8 | 10 | 163 | 14 | 14 | 14 | 14 | 16 | 16 | 10 | 18 | -9999 | 16 | 16 | 16 | | 67 | 67c | STC004.27 | STC270 | 5/11/95 | 130 | 10.5 | 8.1 | 13.1 | 187 | 20 | 16 | 16 | 16 | 16 | 20 | 12 | 20 | -9999 | 16 | 18 | 18 | | 67 | 67c | STC004.27 | STC447 | 10/26/95 | 120 | 11.9 | 7.9 | 5.5 | 187 | 16 | 16 | 16 | 16 | 16 | 20 | 16 | 20 | -9999 | 16 | 16 | 20 | | 67 | 67c | STC004.27 | STC574 | 5/20/96 | 145 | 9.6 | 8 | 17.9 | 171 | 14 | 16 | 14 | 16 | 16 | 20 | 10 | 20 | -9999 | 14 | 16 | 16 | | 67 | 67c | STC004.27 | STC704 | 10/17/96 | 150 | 10.1 | 7.3 | 10.4 | 184 | 12 | 14 | 12 | 14 | 16 | 20 | 20 | 18 | 12 | 12 | 16 | 18 | | 67 | 67c | STC004.27 | STC816 | 5/21/97 | 130 | 10.2 | 8.3 | 12.5 | 175 | 16 | 14 | 12 | 16 | 18 | 20 | 10 | 20 | -9999 | 16 | 18 | 16 | | 67 | 67c | STC004.27 | STC995 | 9/30/97 | 170 | 9.4 | 7.8 | 12.6 | 177 | 16 | 16 | 16 | 18 | 18 | 20 | 6 | 18 | -9999 | 16 | 18 | 16 | | 67 | 67c | STC004.27 | STC1294 | 10/28/98 | 152 | 10.2 | 8.1 | 9.8 | 175 | 19 | 20 | 20 | -9999 | 20 | 15 | -9999 | 20 | 14 | 19 | 20 | 10 | | 67 | 67a | STY006.73 | STY54 | 10/6/94 | 180 | 9.8 | 8.3 | 13 | 192 | 18 | 16 | 16 | 16 | 18 | 18 | 14 | 14 | 12 | 18 | 16 | 16 | | 67 | 67a | STY006.73 | STY268 | 5/9/95 | 85 | 10.8 | 7.9 | 14.5 | 200 | 18 | 16 | 14 | 16 | 18 | 20 | 20 | 16 | 10 | 16 | 18 | 18 | | 67 | 67a | STY006.73 | STY444 | 10/2/95 | 170 | 10.1 | 8.3 | 15.2 | 198 | 18 | 16 | 18 | 14 | 18 | 18 | 18 | 16 | 10 | 18 | 18 | 16 | | 67 | 67a | STY006.73 | STY572 | 5/21/96 | 100 | 9 | 7.2 | 20 | 174 | 10 | 14 | 14 | 12 | 14 | 20 | 18 | 16 | 10 | 14 | 16 | 16 | | 67 | 67a | STY006.73 | STY703 | 10/15/96 | 95 | 10.4 | 7.1 | 14.6 | 178 | 12 | 12 | 12 | 14 | 18 | 20 | 16 | 16 | 10 | 14 | 18 | 16 | | 67 | 67a | STY006.73 | STY814 | 5/27/97 | 180 | 11.6 | 8.7 | 17.1 | 188 | 18 | 12 | 12 | 16 | 16 | 20 | 18 | 16 | 14 | 14 | 16 | 16 | | 67 | 67a | STY006.73 | STY997 | 9/23/97 | 200 | 9.8 | 8 | 15.3 | 170 | 16 | 10 | 10 | 14 | 18 | 16 | 18 | 16 | 8 | 10 | 18 | 16 | | 67 | 67f | WAL001.57 | WAL293 | 4/19/95 | 235 | 8.7 | 8.1 | 23.1 | 149 | 18 | 14 | 18 | 9 | 9 | 13 | 8 | 17 | 9 | 10 | 8 | 16 | | 67 | 67f | WAL001.57 | WAL769 | 4/15/97 | 190 | 10.5 | 8.5 | 15 | 184 | 18 | 10 | 15 | 17 | 16 | 16 | 15 | 16 | 15 | 15 | 14 | 17 | | 67 | 67f | WAL001.57 | WAL1093 | 12/17/97 | 180 | -9999 | 8 | 4 | 165 | 19 | 6 | 17 | 18 | 6 | 15 | 17 | 15 | 15 | 3 | 16 | 18 | | 67 | 67f | WAL001.57 | WAL1196 | 6/18/98 | 240 | 7.4 | 8 | 20.2 | 168 | 18 | 10 | 17 | 17 | 9 | 19 | 15 | 13 | 12 | 7 | 13 | 18 | | 67 | 67f | WFC000.20 | WFC876 | 5/7/97 | 120 | 9.2 | 8.6 | 17.3 | 205 | 16 | 15 | 16 | 19 | 19 | 18 | 14 | 18 | 16 | 15 | 20 | 19 | | 67 | 67h | WFC003.69 | WFC1059 | 10/23/97 | 275 | 10.5 | 8.5 | 11.8 | 206 | 16 | 15 | 16 | 19 | 19 | 18 | 14 | 19 | 16 | 16 | 19 | 19 | | 67 | 67h | WFC003.69 | WFC1166 | 5/21/98 | 179 | 9.5 | 8.4 | 21.8 | 202 | 15 | 16 | 17 | 19 | 19 | 18 | 16 | 18 | 9 | 17 | 19 | 19 | | 67 | 67h | WFC003.69 | | 10/21/98 | 227 | 11.3 | 8.5 | 13.2 | | 16 | 16 | 15 | 20 | 18 | 17 | 13 | 18 | 5 | 18 | 20 | 18 | | 67 | 67h | WFC034.82 | WLF117 | 10/4/94 | 170 | 9.7 | 6.9 | 14.5 | 191 | 19 | 14 | 18 | 17 | 17 | 11 | 10 | 18 | 13 | 17 | 19 | 18 | | 67 | 67h | WFC034.82 | WFC496 | 5/24/96 | 110 | 10.8 | 8.4 | 12.3 | 193 | 18 | 16 | 18 | 19 | 10 | 18 | 15 | 16 | 15 | 15 | 15 | 18 | | 67 | 67h | WFC034.82 | WFC645 | 10/25/96 | | 11.1 | 7.4 | 11.1 | 197 | 17 | 16 | 19 | 19 | 12 | 19 | 12 | 18 | 15 | 17 | 18 | 15 | | 67 | 67h | WFC034.82 | WFC1194 | 5/19/98 | 130 | 9.3 | 7.1 | 16.3 | 197 | 19 | 15 | 18 | 18 | 13 | 19 | 18 | 17 | 18 | 12 | 15 | 15 | . Table B-1 (continued). | | | | | | Water c | hemistry | paran | neters | | | P | hysical ha | bitat pa | rameter | s (each | scored | 0-20; po | ssible to | otal=240) | | | |----|-------------------------|------------|----------------------|-------------|---------|----------|-------|--------|--------|-------|-------|------------|----------|---------|---------|--------|----------|-----------|-----------|-----------|----------| | | oregion
&
bregion | Station ID | Benthic
Sample ID | Sample date | conduct | oxygen | pН | temp | tothab | alter | banks | bankveg | cover | embed | flow | graze | riffles | ripveg | sediment | substrate | velocity | | 69 | 69d | CAL000.03 | CAL295 | 7/5/95 | 480 | 8.7 | 7.8 | 25.5 | 162 | 17 | 16 | 17 | 8 | 10 | 15 | 14 | 15 | 10 | 14 | . 13 | 13 | | 69 | 69d | CAL000.03 | CAL358 | 12/13/95 | 282 | 14.6 | 8.1 | 4 | 149 | 15 | 11 | 9 | 18 | 8 | 18 | 7 | 17 | 4 | 10 | 17 | 15 | | 69 | 69d | DIS017.94 | DIS129 | 12/8/94 | 250 | 12.8 | 8 | 9 | 183 | 17 | 14 | 18 | 19 | 12 | 15 | 14 | 17 | 9 | 17 | 15 | 16 | | 69 | 69d | DIS017.94 | DIS501 | 4/4/96 | 210 | 10.4 | 6.3 | 13 | 190 | 18 | 13 | 18 | 18 | 15 | 19 | 13 | 17 | 10 | 17 | 17 | 15 | | 69 | 69d | DIS017.94 | DIS1099 | 11/12/97 | 280 | 11.4 | 7.1 | 6.2 | 161 | 18 | 13 | 18 | 17 | 17 | 10 | 11 | 14 | 5 | 11 | 17 | 10 | | 69 | 69d | DRK036.38 | DRY126 | 11/14/94 | 270 | 12.4 | 8.2 | 11.4 | 183 | 19 | 10 | 18 | 19 | 13 | 13 | 15 | 17 | 15 | 13 | 17 | 14 | | 69 | 69d | DRK036.38 | DRK499 | 4/24/96 | 180 | 10.5 | 8.5 | 16.1 | 164 | 19 | 9 | 18 | 15 | 9 | 18 | 13 | 10 | 14 | 9 | 15 | 15 | | 69 | 69d | GRN000.06 | GRN490 | 5/20/96 | 350 | 8.2 | 8.1 | 22 | 163 | 15 | 10 | 17 | 12 | 9 | 18 | 11 | 16 | 10 | 13 | 18 | 14 | | 69 | 69d | HAP000.63 | HAP504 | 5/23/96 | 450 | 9.5 | 7.2 | 14.7 | 181 | 19 | 13 | 18 | 17 | 11 | 18 | 14 | 17 | 14 | 11 | 13 | 16 | ## APPENDIX C VIRGINIA DEQ MASTER TAXA LIST, 1994-1998 **Table C-1. Virginia DEQ Master Taxa List, 1994-1998 data.** This table lists all unique benthic macroinvertebrate taxa identified from Virginia DEQ biomonitoring samples collected in the 1994-1998 data set used in the index development phase of this report. Organisms were identified to Family taxonomic level where possible ("Final ID" and "Family" columns). Functional Feeding Group (FFG) and Tolerance values (Tol Val) were either supplied by DEQ biologists or were determined by consulting Barbour et al. 1999, Merritt and Cummins 1996, or professional judgement. Taxa are listed in order by Final ID (equivalent to taxonomic Family, in most cases). | | | | | | Total count | | No. Benthic samples | Individ
per san | | |-------------------|--------------------|-------------------|-----------|------------|------------------|---------------------|---------------------|--------------------|-----| | FinalID | Order | Family | FFG | Tol
Val | (all
samples) | Found in Ref sites? | where
found | Min | Max | | Aeshnidae | Odonata-Anisoptera | Aeshnidae | Predator | 3 | 399 | ~ | 228 | 1 | 9 | | Ancylidae | Basommatophora | Ancylidae | Scraper | 6 | 295 | V | 114 | 1 | 30 | | Asellidae | Isopoda | Asellidae | Collector | 8 | 2485 | V | 135 | 1 | 400 | | Athericidae | Diptera | Athericidae | Predator | 2 | 607 | / | 208 | 1 | 18 | | Atractideidae | Hydracarina | Atractideidae | Predator | 5 | 21 | V | 3 | 1 | 16 | | Baetidae | Ephemeroptera | Baetidae | Collector | 4 | 4310 | V | 591 | 1 | 58 | | Baetiscidae | Ephemeroptera | Baetiscidae | Collector | 3 | 55 | V | 19 | 1 | 20 | | Belostomatidae | Hemiptera | Belostomatidae | Predator | 6 | 1 | / | 1 | 1 | 1 | | Blephariceridae | Diptera | Blephariceridae | Scraper | 0 | 402 | V | 75 | 1 | 60 | | Brachycentridae |
Trichoptera | Brachycentridae | Filterer | 1 | 1058 | ~ | 205 | 1 | 39 | | Branchiobdellidae | Branchiobdellida | Branchiobdellidae | Collector | 5 | 130 | / | 40 | 1 | 16 | | Caenidae | Ephemeroptera | Caenidae | Collector | 4 | 231 | V | 76 | 1 | 18 | | Calamoceratidae | Trichoptera | Calamoceratidae | Shredder | 2 | 6 | | 1 | 6 | 6 | | Calopterygidae | Odonata-Zygoptera | Calopterygidae | Predator | 5 | 398 | V | 177 | 1 | 10 | | Cambaridae | Decapoda-Crayfish | Cambaridae | Shredder | 5 | 845 | V | 383 | 1 | 17 | | Capniidae | Plecoptera | Capniidae | Shredder | 1 | 181 | V | 36 | 1 | 37 | | Ceratopogonidae | Diptera | Ceratopogonidae | Predator | 6 | 54 | V | 28 | 1 | 10 | | Chaoboridae | Diptera | Chaoboridae | Predator | 7 | 37 | V | 2 | 18 | 19 | | Chironomidae (A) | Diptera | Chironomidae (A) | Collector | 6 | 12841 | V | 989 | 1 | 101 | | Chironomidae (B) | Diptera | Chironomidae (B) | Collector | 9 | 1377 | V | 174 | 1 | 100 | | Chloroperlidae | Plecoptera | Chloroperlidae | Predator | 1 | 210 | V | 24 | 1 | 88 | | Coenagrionidae | Odonata-Zygoptera | Coenagrionidae | Predator | 9 | 399 | V | 179 | 1 | 14 | | Corbiculidae | Unionida | Corbiculidae | Filterer | 8 | 1583 | V | 297 | 1 | 34 | | Cordulegastridae | Odonata-Anisoptera | Cordulegastridae | Predator | 3 | 9 | | 3 | 1 | 7 | | Corduliidae | Odonata-Anisoptera | Corduliidae | Predator | 5 | 15 | V | 9 | 1 | 3 | | Corixidae | Hemiptera | Corixidae | Predator | 5 | 31 | V | 9 | 1 | 12 | | Corydalidae | Megaloptera | Corydalidae | Predator | 5 | 3614 | V | 641 | 1 | 41 | | Culicidae | Diptera | Culicidae | Filterer | 8 | 24 | | 5 | 1 | 12 | | Curculionidae | Coleoptera | Curculionidae | Shredder | 5 | 1 | | 1 | 1 | 1 | | Dendrocoelidae | Tricladida | Dendrocoelidae | Predator | 8 | 3 | | 1 | 3 | 3 | | Dryopidae | Coleoptera | Dryopidae | Shredder | 5 | 252 | ~ | 116 | 1 | 10 | | Dytiscidae | Coleoptera | Dytiscidae | Predator | 6 | 34 | ~ | 18 | 1 | 6 | | Elmidae | Coleoptera | Elmidae | Scraper | 4 | 7822 | V | 781 | 1 | 83 | | Empididae | Diptera | Empididae | Predator | 6 | 85 | ~ | 46 | 1 | 10 | | Enchytraeidae | Tubificida | Enchytraeidae | Collector | 8 | 8 | | 3 | 2 | 3 | Table C-1 (continued). | | itinueu). | | | | Total count | | No. Benthic samples | Individ | | |------------------|--------------------|------------------|-----------|-----|-------------|-------------|---------------------|---------|------| | | | | | Tol | (all | Found in | where | per san | прте | | FinalID | Order | Family | FFG | Val | samples) | Ref sites? | found | Min | Max | | Ephemerellidae | Ephemeroptera | Ephemerellidae | Collector | 4 | 6207 | V | 572 | 1 | 74 | | Ephemeridae | Ephemeroptera | Ephemeridae | Collector | 4 | 197 | V | 46 | 1 | 37 | | Ephydridae | Diptera | Ephydridae | Collector | 7 | 1 | | 1 | 1 | 1 | | Gammaridae | Amphipoda | Gammaridae | Collector | 6 | 535 | V | 95 | 1 | 30 | | Gelastocoridae | Hemiptera | Gelastocoridae | Predator | 5 | 6 | / | 2 | 2 | 4 | | Gerridae | Hemiptera | Gerridae | Predator | 8 | 430 | ' | 120 | 1 | 14 | | Glossiphoniidae | Rhyncobdellida | Glossiphoniidae | Predator | 8 | 7 | | 1 | 7 | 7 | | Glossosomatidae | Trichoptera | Glossosomatidae | Scraper | 0 | 378 | / | 114 | 1 | 28 | | Gomphidae | Odonata-Anisoptera | Gomphidae | Predator | 1 | 430 | / | 210 | 1 | 11 | | Gyrinidae | Coleoptera | Gyrinidae | Predator | 5 | 345 | / | 70 | 1 | 16 | | Haliplidae | Coleoptera | Haliplidae | Shredder | 7 | 86 | ' | 28 | 1 | 8 | | Haplotaxidae | Haplotaxida | Haplotaxidae | Collector | 8 | 1 | | 1 | 1 | 1 | | Hebridae | Hemiptera | Hebridae | Predator | 5 | 1 | | 1 | 1 | 1 | | Helicopsychidae | Trichoptera | Helicopsychidae | Shredder | 3 | 416 | ~ | 104 | 1 | 35 | | Heptageniidae | Ephemeroptera | Heptageniidae | Scraper | 4 | 11080 | / | 847 | 1 | 77 | | Hirudinidae | Arhyncobdellida | Hirudinidae | Predator | 7 | 14 | / | 11 | 1 | 2 | | Hydrachnidae | Hydracarina | Hydrachnidae | Predator | 5 | 295 | ~ | 130 | 1 | 10 | | Hydrobiidae | Neotaenioglossa | Hydrobiidae | Scraper | 3 | 82 | ~ | 17 | 1 | 12 | | Hydrometridae | Hemiptera | Hydrometridae | Predator | 4 | 1 | | 1 | 1 | 1 | | Hydrophilidae | Coleoptera | Hydrophilidae | Predator | 5 | 38 | ~ | 27 | 1 | 4 | | Hydropsychidae | Trichoptera | Hydropsychidae | Filterer | 6 | 22102 | ~ | 956 | 1 | 105 | | Hydroptilidae | Trichoptera | Hydroptilidae | Scraper | 6 | 95 | ~ | 42 | 1 | 6 | | Lebertiidae | Hydracarina | Lebertiidae | Predator | 5 | 4 | | 3 | 1 | 2 | | Lepidostomatidae | Trichoptera | Lepidostomatidae | Shredder | 1 | 5 | ~ | 3 | 1 | 3 | | Leptoceridae | Trichoptera | Leptoceridae | Collector | 4 | 139 | / | 56 | 1 | 20 | | Leptophlebiidae | Ephemeroptera | Leptophlebiidae | Collector | 2 | 620 | ~ | 102 | 1 | 32 | | Leuctridae | Plecoptera | Leuctridae | Shredder | 0 | 205 | / | 50 | 1 | 30 | | Libellulidae | Odonata-Anisoptera | Libellulidae | Predator | 9 | 48 | | 10 | 1 | 20 | | Limnephilidae | Trichoptera | Limnephilidae | Shredder | 4 | 177 | ~ | 76 | 1 | 25 | | Lumbriculidae | Lumbriculida | Lumbriculidae | Collector | 8 | 1431 | / | 414 | 1 | 55 | | Lymnaeidae | Basommatophora | Lymnaeidae | Scraper | 7 | 28 | ' | 13 | 1 | 6 | | Macromiidae | Odonata-Anisoptera | Macromiidae | Predator | 3 | 236 | / | 103 | 1 | 25 | | Mesoveliidae | Hemiptera | Mesoveliidae | Predator | 6 | 12 | / | 5 | 1 | 6 | | Molannidae | Trichoptera | Molannidae | Scraper | 6 | 1 | / | 1 | 1 | 1 | | Naididae | Tubificida | Naididae | Collector | 8 | 133 | / | 26 | 1 | 23 | | Nemouridae | Plecoptera | Nemouridae | Shredder | 2 | 385 | ~ | 81 | 1 | 47 | | Neoephemeridae | Ephemeroptera | Neoephemeridae | Collector | 3 | 19 | | 2 | 5 | 14 | | Nepidae | Hemiptera | Nepidae | Predator | 6 | 15 | ~ | 8 | 1 | 5 | | Odontoceridae | Trichoptera | Odontoceridae | Scraper | 0 | 98 | V | 29 | 1 | 20 | | Oligoneuriidae | Ephemeroptera | Oligoneuriidae | Filterer | 2 | 8520 | ~ | 689 | 1 | 96 | | Palaemonidae | Decapoda | Palaemonidae | | 5 | 1 | | 1 | 1 | 1 | | Peltoperlidae | Plecoptera | Peltoperlidae | Shredder | 2 | 237 | <i>V</i> | 59 | 1 | 17 | Table C-1 (continued). | FinalID | Order | Family | FFG | Tol
Val | Total count (all | Found in Ref sites? | No. Benthic
samples
where
found | Individ
per san
Min | nple | |-------------------|--------------------|-------------------|-----------|------------|------------------|---------------------|--|---------------------------|------| | | | | | | samples) | | | | Max | | Perlidae | Plecoptera | Perlidae | Predator | 1 | 3623 | | 547 | 1 | 350 | | Perlodidae | Plecoptera | Perlodidae | Predator | 2 | 670 | | 156 | 1 | 21 | | Petaluridae | Odonata-Anisoptera | Petaluridae | Predator | 4 | 1 | | 1 | 1 | 1 | | Philopotamidae | Trichoptera | Philopotamidae | Collector | 3 | 3678 | | 494 | 1 | 61 | | Phryganeidae | Trichoptera | Phryganeidae | Shredder | 4 | 4 | | 1 | 4 | 4 | | Physidae | Basommatophora | Physidae | Scraper | 8 | 426 | | 117 | 1 | 22 | | Planariidae | Tricladida | Planariidae | Omnivore | 8 | 2136 | <i>\</i> | 202 | 1 | 99 | | Planorbidae | Basommatophora | Planorbidae | Scraper | 7 | 137 | | 55 | 1 | 17 | | Pleuroceridae | Neotaenioglossa | Pleuroceridae | Scraper | 4 | 4563 | <u> </u> | 404 | 1 | 82 | | Polycentropodidae | Trichoptera | Polycentropodidae | Filterer | 6 | 57 | ✓ | 32 | 1 | 6 | | Polymitarcyidae | Ephemeroptera | Polymitarcyidae | Collector | 2 | 13 | V | 8 | 1 | 4 | | Potamanthidae | Ephemeroptera | Potamanthidae | Collector | 4 | 8 | V | 6 | 1 | 3 | | Psephenidae | Coleoptera | Psephenidae | Scraper | 4 | 1812 | ✓ | 504 | 1 | 30 | | Psychomyiidae | Trichoptera | Psychomyiidae | Collector | 2 | 13 | / | 7 | 1 | 6 | | Pteronarcyidae | Plecoptera | Pteronarcyidae | Shredder | 0 | 914 | ~ | 170 | 1 | 64 | | Ptilodactylidae | Coleoptera | Ptilodactylidae | Shredder | 5 | 4 | V | 3 | 1 | 2 | | Pyralidae | Lepidoptera | Pyralidae | Shredder | 5 | 40 | V | 22 | 1 | 4 | | Rhyacophilidae | Trichoptera | Rhyacophilidae | Predator | 0 | 301 | V | 120 | 1 | 14 | | Sialidae | Megaloptera | Sialidae | Predator | 4 | 58 | <i>'</i> | 35 | 1 | 9 | | Simuliidae | Diptera | Simuliidae | Filterer | 6 | 4949 | <i>'</i> | 559 | 1 | 109 | | Siphlonuridae | Ephemeroptera | Siphlonuridae | Collector | 7 | 99 | <i>'</i> | 33 | 1 | 12 | | Sphaeriidae | Unionida | Sphaeriidae | Filterer | 8 | 213 | V | 46 | 1 | 85 | | Spongillidae | Haplosclerida | Spongillidae | Filterer | 2 | 226 | V | 25 | 1 | 100 | | Stratiomyidae | Diptera | Stratiomyidae | Collector | 10 | 5 | | 3 | 1 | 3 | | Syrphidae | Diptera | Syrphidae | Collector | 10 | 10 | | 1 | 10 | 10 | | Tabanidae | Diptera | Tabanidae | Predator | 6 | 18 | · · | 14 | 1 | 2 | | Taeniopterygidae | Plecoptera | Taeniopterygidae | Shredder | 2 | 579 | | 74 | 1 | 63 | | Tanyderidae | Diptera | Tanyderidae | Collector | 7 | 3 | | 2 | 1 | 2 | | Tipulidae | Diptera | Tipulidae | Shredder | 3 | 1651 | | 540 | 1 | 21 | | Tricorythidae | Ephemeroptera | Tricorythidae | Collector | 4 | 153 | | 71 | 1 | 17 | | Tubificidae | Tubificida | Tubificidae | Collector | 10 | 935 | | 55 | 1 | 100 | | Unionidae | Unionida | Unionidae | Filterer | 4 | 52 | | 23 | 1 | -100 | | Veliidae | Hemiptera | Veliidae | Predator | 6 | 333 | | 89 | 1 | 12 | | Viviparidae | | Viviparidae | | 3 | 4 | | 1 | 4 | 12 | | viviparidae | Architaenoglossa | viviparidae | Scraper | 3 | 4 | | 1 | 4 | 4 | THIS PAGE INTENTIONALLY LEFT BLANK ## **APPENDIX D** ## METRIC AND INDEX VALUES OF VIRGINIA STREAM SAMPLES **Table D-1.** Site and sample metric and index values, Virginia DEQ 1994-2002 reference site data, non-coastal streams, stream orders 1-4. Index (SCI) was developed with 1994-1998 data and tested with 1999-2000 data indicated in Data Set column by "d" and "t",
respectively. Numbers of individual organisms in each sample are indicated by "N Ind." Metric acronyms are defined in Table 3-3. Samples are sorted by ascending Station ID and Sample Date. Some names are common to multiple streams. Table D-1 (continued). | | Station | Sample | Dat | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT. | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2 | DOM | НВ | | Virginia | |---------------|----------|--------------------|--------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region C | Order | Date | N Ind | Metric | Score SCI | | Adair Run | ADR00013 | ADR1606 | ٧ | ref | WCentral | 69 | 3 | 5/8/01 | 131 | 15 | 68.2 | 10 | 90.9 | 23.7 | 38.6 | 48.1 | 100.0 | 22.1 | 42.9 | 9.2 | 90.8 | 51.1 | 70.6 | 3.3 | 98.5 | 75.1 | | Beaverdam Cr | BDA01179 | BDA1616 | ٧ | ref | WCentral | 66 | 2 | 4/6/01 | 117 | 12 | 54.5 | 7 | 63.6 | 18.8 | 30.7 | 6.8 | 19.2 | 13.7 | 26.5 | 23.9 | 76.1 | 58.1 | 60.5 | 5.2 | 70.3 | 50.2 | | Beaverdam Cr | BDA01179 | BDA1642 | ٧ | ref | WCentral | 66 | 2 | 10/23/01 | 109 | 17 | 77.3 | 7 | 63.6 | 15.6 | 25.5 | 20.2 | 56.7 | 25.7 | 49.8 | 22.9 | 77.1 | 41.3 | 84.8 | 4.7 | 78.3 | 64.1 | | Buffalo Cr | BLD00022 | BLD55 | d | ref | Valley | 67 | 3 | 10/4/94 | 154 | 19 | 86.4 | 7 | 63.6 | 24.7 | 40.3 | 15.6 | 43.7 | 35.7 | 69.2 | 8.4 | 91.6 | 27.9 | 100.0 | 4.2 | 85.2 | 72.5 | | Buffalo Cr | BLD00022 | BLD228 | d | ref | Valley | 67 | 3 | 5/25/95 | 129 | 18 | 81.8 | 8 | 72.7 | 27.9 | 45.6 | 14.0 | 39.2 | 39.5 | 76.6 | 15.5 | 84.5 | 34.9 | 94.1 | 4.2 | 85.3 | 72.5 | | Buffalo Cr | BLD00022 | BLD959 | d | ref | Valley | 67 | 3 | 10/2/97 | 143 | 17 | 77.3 | 7 | 63.6 | 39.2 | 63.9 | 9.1 | 25.5 | 21.7 | 42.0 | 3.5 | 96.5 | 52.4 | 68.7 | 3.8 | 90.6 | 66.0 | | Buffalo Cr | BLD00022 | BLD1302 | d | ref | Valley | 67 | 3 | 10/15/98 | 115 | 11 | 50.0 | 5 | 45.5 | 47.8 | 78.1 | 21.7 | 61.0 | 27.0 | 52.2 | 2.6 | 97.4 | 47.0 | 76.6 | 3.7 | 92.5 | 69.2 | | Buffalo Cr | BLD00022 | BLD2829 | ٧ | ref | Valley | 67 | 3 | 10/30/00 | 142 | 13 | 59.1 | 5 | 45.5 | 16.9 | 27.6 | 4.9 | 13.8 | 73.9 | 100.0 | 1.4 | 98.6 | 57.0 | 62.0 | 4.3 | 83.7 | 61.3 | | Bullpasture R | BLP00079 | BLP56 | d | ref | Valley | 67 | 3 | 10/11/94 | 189 | 22 | 100.0 | 10 | 90.9 | 55.0 | 89.8 | 10.6 | 29.7 | 34.4 | 66.7 | 2.6 | 97.4 | 50.3 | 71.8 | 3.3 | 98.4 | 80.6 | | Bullpasture R | BLP00079 | BLP406 | d | ref | Valley | 67 | 3 | 10/26/95 | 162 | 20 | 90.9 | 10 | 90.9 | 48.8 | 79.6 | 19.8 | 55.4 | 35.8 | 69.4 | 1.2 | 98.8 | 45.1 | 79.4 | 3.1 | 100.0 | 83.0 | | Bullpasture R | BLP00079 | BLP548 | d | ref | Valley | 67 | 3 | 5/20/96 | 119 | 21 | 95.5 | 13 | 100.0 | 49.6 | 80.9 | 24.4 | 68.4 | 29.4 | 57.0 | 7.6 | 92.4 | 33.6 | 95.9 | 3.2 | 99.4 | 86.2 | | Bullpasture R | BLP00079 | BLP790 | d | ref | Valley | 67 | 3 | 5/28/97 | 152 | 25 | 100.0 | 14 | 100.0 | 25.7 | 41.9 | 30.3 | 84.9 | 17.8 | 34.4 | 9.2 | 90.8 | 23.7 | 100.0 | 3.7 | 92.0 | 80.5 | | Bullpasture R | BLP00079 | BLP1005 | d | ref | Valley | 67 | 3 | 9/30/97 | 148 | 22 | 100.0 | 10 | 90.9 | 50.7 | 82.7 | 12.2 | 34.1 | 28.4 | 55.0 | 2.0 | 98.0 | 42.6 | 83.0 | 3.5 | 95.7 | 79.9 | | Bullpasture R | BLP00079 | BLP1300 | d | ref | Valley | 67 | 3 | 10/7/98 | 100 | 15 | 68.2 | 9 | 81.8 | 52.0 | 84.9 | 4.0 | 11.2 | 62.0 | 100.0 | 3.0 | 97.0 | 58.0 | 60.7 | 4.3 | 84.5 | 73.5 | | Bullpasture R | BLP00079 | BLP1408 | v | ref | Valley | 67 | 3 | 5/13/99 | 99 | 18 | 81.8 | 10 | 90.9 | 38.4 | 62.7 | 20.2 | 56.7 | 24.2 | 47.0 | 30.3 | 69.7 | 50.5 | 71.5 | 4.3 | 83.1 | 70.4 | | Bullpasture R | BLP00079 | BLP2769 | V | ref | Valley | 67 | 3 | 5/3/00 | 103 | 15 | 68.2 | 6 | 54.5 | 37.9 | 61.8 | 1.9 | 5.5 | 47.6 | | 13.6 | 86.4 | 35.9 | 92.6 | 4.4 | 82.2 | 67.9 | | Bullpasture R | BLP00079 | BLP2831 | V | ref | Valley | 67 | 3 | 10/12/00 | 117 | 17 | 77.3 | 9 | 81.8 | 51.3 | 83.7 | 7.7 | 21.6 | 53.0 | | 3.4 | 96.6 | 52.1 | 69.1 | 4.1 | 86.7 | 77.1 | | Bullpasture R | BLP00079 | BLP2915 | v | ref | Valley | 67 | 3 | 10/31/01 | 120 | 12 | 54.5 | 9 | 81.8 | 71.7 | | 5.0 | 14.0 | 56.7 | 100.0 | 0.8 | 99.2 | 63.3 | 53.0 | 3.8 | 91.5 | 74.3 | | NF Buffalo R | BNF00352 | BNF1598 | v | ref | WCentral | 66 | 2 | 4/3/01 | 95 | 18 | 81.8 | 12 | 100.0 | 69.5 | | 16.8 | 47.3 | 44.2 | | 4.2 | 95.8 | 66.3 | 48.7 | 3.7 | 92.8 | 81.5 | | NF Buffalo R | BNF00352 | BNF1645 | v | ref | WCentral | 66 | 2 | 10/22/01 | 119 | 21 | 95.5 | 14 | 100.0 | 22.7 | 37.0 | 52.9 | 100.0 | 24.4 | | 2.5 | 97.5 | 40.3 | 86.2 | | 100.0 | 82.9 | | Beaver Cr | BRC00270 | BRC2989 | v | ref | Northern | 64 | 1 | 4/25/01 | 134 | 18 | 81.8 | 9 | 81.8 | 47.8 | 78.0 | 29.1 | 81.7 | 24.6 | | 0.7 | 99.3 | 44.0 | 80.8 | 3.8 | 91.7 | 80.4 | | Beaver Cr | BRC00270 | BRC3002 | v | ref | Northern | 64 | 1 | 10/2/01 | 102 | 10 | 45.5 | 5 | 45.5 | 43.1 | 70.4 | 38.2 | 100.0 | 14.7 | 28.5 | 1.0 | 99.0 | 63.7 | 52.4 | | 100.0 | 67.7 | | Burks Fork | BRF01996 | BRF1640 | v | ref | WCentral | 66 | 2 | 11/1/01 | 126 | 20 | 90.9 | 9 | 81.8 | 16.7 | 27.2 | 13.5 | 37.9 | 49.2 | | 11.9 | 88.1 | 40.5 | 86.0 | 4.4 | 82.6 | 73.7 | | Brumley Cr | BRU00673 | BRU2884 | v | ref | SWest | 67 | 4 | 6/6/01 | 91 | 12 | 54.5 | 9 | 81.8 | 58.2 | 95.1 | 16.5 | 46.3 | 2.2 | | 18.7 | 81.3 | 74.7 | 36.5 | 4.0 | 87.5 | 60.9 | | Bottom Cr | BTM00004 | BTM1578 | v | ref | WCentral | 66 | 3 | 10/12/00 | 204 | 20 | 90.9 | 9 | 81.8 | 16.7 | 27.2 | 27.5 | 77.1 | 8.3 | | 1.0 | 99.0 | 42.6 | 82.8 | 4.3 | 84.1 | 69.9 | | Catharpin Cr | CAA00803 | CAA3026 | v | ref | Northern | 64 | 2 | 6/6/02 | 124 | 18 | 81.8 | 11 | 100.0 | 18.5 | 30.3 | 52.4 | 100.0 | 11.3 | | 0.8 | 99.2 | 36.3 | 92.0 | | 100.0 | 78.1 | | Callahan Cr | CAL00003 | CAL295 | d | ref | SWest | 69 | 4 | 7/5/95 | 138 | 8 | 36.4 | 4 | 36.4 | 55.1 | 89.9 | 1.4 | 4.1 | 0.0 | 0.0 | 4.3 | 95.7 | 76.8 | 33.5 | 4.5 | 80.3 | 47.0 | | Callahan Cr | CAL00003 | CAL358 | d | ref | SWest | 69 | 4 | 12/13/95 | 97 | 10 | 45.5 | 6 | 54.5 | 37.1 | 60.6 | 3.1 | 8.7 | 20.6 | | 23.7 | 76.3 | 42.3 | 83.4 | 5.1 | 72.4 | 55.2 | | Catoctin Cr | CAX00457 | CAX177 | d | ref | Northern | 64 | 3 | 9/20/94 | 115 | 20 | 90.9 | 7 | 63.6 | 15.7 | 25.5 | 20.9 | 58.6 | 21.7 | 42.1 | 0.9 | 99.1 | 26.1 | 100.0 | 4.3 | 83.8 | 70.5 | | Catoctin Cr | CAX00457 | CAX340 | d | ref | Northern | 64 | 3 | 4/25/95 | 129 | 19 | 86.4 | 6 | 54.5 | 35.7 | 58.2 | 25.6 | 71.8 | 17.8 | 34.6 | 4.7 | 95.3 | 40.3 | 86.2 | 3.3 | 97.7 | 73.1 | | Catoctin Cr | CAX00457 | CAX467 | d | ref | Northern | 64 | 3 | 10/11/95 | 102 | 19 | 86.4 | 4 | 36.4 | 40.2 | 65.6 | 5.9 | 16.5 | 26.5 | 51.3 | 2.9 | 97.1 | 40.2 | 86.4 | 3.9 | 89.8 | 66.2 | | Catoctin Cr | CAX00457 | CAX590 | d | ref | Northern | 64 | 3 | 5/21/96 | 164 | | 100.0 | 6 | 54.5 | 47.6 | | 5.5 | 15.4 | 15.9 | | 8.5 | 91.5 | 48.8 | 74.0 | 3.7 | 92.3 | 67.0 | | Catoctin Cr | CAX00457 | CAX657 | d | ref | Northern | 64 | 3 | 10/24/96 | 126 | 15 | 68.2 | 6 | 54.5 | 50.0 | 81.6 | 5.6 | 15.4 | 15.9 | | 0.8 | 99.2 | 56.3 | 63.1 | 3.8 | 91.8 | 63.1 | | Catoctin Cr | CAX00457 | CAX007 | d | ref | Northern | 64 | 3 | 4/4/97 | 124 | 18 | 81.8 | 6 | 54.5 | 41.9 | 68.5 | 13.7 | 38.5 | 20.2 | | 0.8 | 99.2 | 37.1 | 90.9 | 3.8 | 91.7 | 70.5 | | Catoctin Cr | CAX00457 | CAX909
CAX946 | d | ref | Northern | 64 | 3 | 10/1/97 | 166 | 22 | | 7 | 63.6 | 21.7 | 35.4 | 29.5 | 82.9 | 16.9 | 32.7 | 4.2 | 95.8 | 27.7 | 100.0 | 3.6 | 93.4 | 75.5 | | Catoctin Cr | CAX00457 | CAX340
CAX1214 | d | ref | Northern | 64 | 3 | 5/26/98 | 100 | 17 | 77.3 | 7 | 63.6 | 30.0 | 49.0 | 23.0 | 64.6 | 27.0 | 52.7 | 2.0 | 98.0 | 32.0 | 98.2 | 3.6 | 94.8 | 74.7 | | Catoctin Cr | CAX00457 | CAX1214
CAX1280 | d | ref | Northern | 64 | 3 | 11/2/98 | 137 | 17 | 77.3 | 7 | 63.6 | 40.9 | 66.7 | 13.1 | 36.9 | 23.4 | 45.3 | 2.0 | 97.8 | 43.1 | 82.2 | 4.1 | 87.3 | 69.7 | | | CAX00457 | CAX1260
CAX1396 | u
V | | | | 3 | 4/14/99 | 146 | 22 | | 6 | 54.5 | 33.6 | 54.8 | 8.9 | 25.0 | 37.0 | 71.7 | 1.4 | 98.6 | 28.8 | 100.0 | 4.1 | 87.7 | 74.0 | | Catoctin Cr | | | - | ref | Northern | 64 | 3 | | | 19 | | 7 | | | 28.0 | | | | | | | | | | | | | Catoctin Cr | CAX00457 | | ٧ | ref | Northern | 64 | - | 12/9/99 | 140 | | 86.4 | • | 63.6 | 17.1 | | 46.4 | 100.0 | 13.6 | | 1.4 | 98.6 | 51.4 | 70.2 | 3.5 | 95.7 | 71.1 | | Catoctin Cr | CAX00457 | CAX2765 | ٧ | ref | Northern | 64 | 3 | 4/11/00 | 143 | 21 | 95.5 | 6 | 54.5 | 51.0 | 83.3 | 0.0 | 0.0 | 28.0 | 54.2 | 2.8 | 97.2 | 44.1 | 80.8 | 3.6 | 94.1 | 70.0 | | Catoctin Cr | CAX00457 | CAX2792 | ٧ | ref | Northern | 64 | 3 | 11/27/00 | 224 | 19 | 86.4 | 8 | 72.7 | 64.7 | 100.0 | 4.5 | 12.5 | 11.2 | | 0.0 | 100.0 | 61.6 | 55.5 | 3.3 | 98.8 | 68.4 | | Catoctin Cr | CAX00457 | CAX2973 | ٧ | ref | Northern | 64 | 3 | 4/9/01 | 126 | 17 | 77.3 | 5 | 45.5 | 42.1 | 68.7 | 0.0 | 0.0 | 27.8 | | 0.0 | 100.0 | 39.7 | 87.1 | 3.7 | 93.2 | 65.7 | | Catoctin Cr | CAX00457 | CAX3035 | ٧. | ref | Northern | 64 | 3 | 5/15/02 | 108 | 14 | 63.6 | 8 | 72.7 | 49.1 | 80.1 | 18.5 | 52.0 | 29.6 | | 0.9 | 99.1 | 45.4 | 78.9 | 3.2 | 99.9 | 75.5 | | Cedar Cr | CDR04301 | | d | ref | Valley | 67 | 2 | 5/1/96 | 145 | 22 | | 14 | 100.0 | 20.0 | 32.6 | 43.4 | 100.0 | 8.3 | | 13.1 | 86.9 | 26.9 | 100.0 | 3.6 | 93.6 | 78.7 | | Calfpasture R | CFP00002 | CFP1412 | ٧ | ref | Valley | 67 | 4 | 5/6/99 | 115 | 18 | 81.8 | 6 | 54.5 | 2.6 | 4.3 | 7.0 | 19.5 | 72.2 | | 7.8 | 92.2 | 61.7 | 55.3 | 4.3 | 84.1 | 61.5 | | Calfpasture R | | CFP2718 | V | ref | Valley | 67 | 4 | 10/27/99 | 99 | 17 | 77.3 | 7 | 63.6 | 13.1 | 21.4 | 11.1 | 31.2 | 64.6 | | 5.1 | 94.9 | 55.6 | 64.2 | 4.0 | 87.7 | 67.6 | | Calfpasture R | CFP00002 | CFP2772 | V | ref | Valley | 67 | 4 | 5/9/00 | 102 | 15 | 68.2 | 7 | 63.6 | 18.6 | 30.4 | 14.7 | 41.3 | 52.9 | | 2.9 | 97.1 | 49.0 | 73.6 | 4.2 | 85.1 | 69.9 | | Calfpasture R | CFP00002 | CFP2833 | ٧ | ref | Valley | 67 | 4 | 10/31/00 | 132 | 21 | 95.5 | 10 | 90.9 | 12.9 | 21.0 | 17.4 | 48.9 | 43.2 | | 1.5 |
98.5 | 50.8 | 71.1 | 4.0 | 88.5 | 74.8 | | Calfpasture R | CFP00002 | CFP2919 | V | ref | Valley | 67 | 4 | 10/29/01 | 130 | 13 | 59.1 | 7 | 63.6 | 17.7 | 28.9 | 18.5 | 51.8 | 48.5 | 93.9 | 0.8 | 99.2 | 43.8 | 81.1 | 3.9 | 90.3 | 71.0 | Table D-1 (continued). | | Station | Sample | Dat | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2I | DOM | HBI | | Virginia | |-----------------|----------|--------------------|--------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|--------------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region C | Order | Date | N Ind | Metric | Score SCI | | Calfpasture R | CFP00394 | CFP88 | d | ref | Valley | 67 | 4 | 10/12/94 | 137 | 22 | 100.0 | 9 | 81.8 | 29.9 | 48.9 | 21.9 | 61.5 | 35.8 | 69.3 | 0.0 | 100.0 | 38.7 | 88.6 | 3.8 | 91.8 | 80.2 | | Calfpasture R | CFP00394 | CFP229 | d | ref | Valley | 67 | 4 | 5/10/95 | 105 | 20 | 90.9 | 10 | 90.9 | 41.0 | 66.8 | 16.2 | 45.4 | 41.0 | 79.4 | 10.5 | 89.5 | 35.2 | 93.5 | 3.8 | 91.5 | 81.0 | | Calfpasture R | CFP00394 | CFP407 | d | ref | Valley | 67 | 4 | 10/17/95 | 109 | 17 | 77.3 | 8 | 72.7 | 41.3 | 67.4 | 17.4 | 48.9 | 25.7 | 49.8 | 0.0 | 100.0 | 39.4 | 87.5 | 3.9 | 90.2 | 74.2 | | Big Chestnut Cr | CNT00132 | CNT1541 | ٧ | ref | WCentral | 45 | 4 | 9/28/00 | 169 | 26 | 100.0 | 11 | 100.0 | 45.0 | 73.4 | 8.3 | 23.3 | 33.7 | 65.4 | 1.2 | 98.8 | 42.6 | 82.9 | 3.8 | 91.1 | 79.4 | | Big Chestnut Cr | CNT00132 | CNT1664 | ٧ | ref | WCentral | 45 | 4 | 11/7/01 | 108 | 17 | 77.3 | 11 | 100.0 | 58.3 | 95.2 | 7.4 | 20.8 | 39.8 | 77.2 | 0.9 | 99.1 | 56.5 | 62.9 | 3.7 | 92.7 | 78.1 | | Cooper Cr | COO00235 | COO6364 | ٧ | ref | SCRO | 45 | 1 | 4/11/01 | 106 | 17 | 77.3 | 10 | 90.9 | 19.8 | 32.3 | 22.6 | 63.6 | 32.1 | 62.2 | 9.4 | 90.6 | 27.4 | 100.0 | 3.8 | 91.8 | 76.1 | | Cooper Cr | COO00235 | COO6365 | ٧ | ref | SCRO | 45 | 1 | 11/1/01 | 121 | 14 | 63.6 | 6 | 54.5 | 26.4 | 43.2 | 10.7 | 30.2 | 38.0 | 73.7 | 12.4 | 87.6 | 30.6 | 100.0 | 3.9 | 89.9 | 67.8 | | Cripple Cr | CPL01837 | CRI120 | d | ref | SWest | 67 | 4 | 10/24/94 | 157 | 14 | 63.6 | 8 | 72.7 | 40.1 | 65.5 | 2.5 | 7.2 | 40.1 | 77.8 | 13.4 | 86.6 | 35.7 | 92.9 | 4.3 | 83.5 | 68.7 | | Cripple Cr | CPL01837 | CPL515 | d | ref | SWest | 67 | 4 | 4/25/96 | 92 | 12 | 54.5 | 7 | 63.6 | 35.9 | 58.6 | 4.3 | 12.2 | 23.9 | 46.3 | 18.5 | 81.5 | 40.2 | 86.4 | 4.6 | 79.2 | 60.3 | | Cripple Cr | CPL01837 | CPL1110 | d | ref | SWest | 67 | 4 | 12/16/97 | 118 | 19 | 86.4 | 13 | 100.0 | 48.3 | 78.9 | 16.9 | 47.6 | 44.9 | 87.0 | 5.9 | 94.1 | 43.2 | 82.0 | 3.9 | 90.2 | 83.3 | | Craig Cr | CRG07447 | CRG1580 | ٧ | ref | WCentral | 67 | 1 | 9/12/00 | 212 | 18 | 81.8 | 8 | 72.7 | 13.2 | 21.6 | 32.1 | 90.0 | 10.8 | 21.0 | 4.2 | 95.8 | 53.3 | 67.5 | 4.0 | 88.2 | 67.3 | | Craig Cr | CRG07447 | CRG1581 | ٧ | ref | WCentral | 67 | 1 | 9/12/00 | 83 | 16 | 72.7 | 8 | 72.7 | 33.7 | 55.1 | 10.8 | 30.4 | 39.8 | 77.1 | 20.5 | 79.5 | 42.2 | 83.5 | 4.3 | 83.2 | 69.3 | | Craig Cr | CRG07447 | CRG1594 | ٧ | ref | WCentral | 67 | 1 | 3/13/01 | 100 | 14 | 63.6 | 7 | 63.6 | 17.0 | 27.8 | 12.0 | 33.7 | 8.0 | 15.5 | 25.0 | 75.0 | 45.0 | 79.4 | 4.8 | 76.0 | 54.3 | | Cowpasture R | CWP04206 | COW86 | d | ref | Valley | 67 | 3 | 10/24/94 | 116 | 21 | 95.5 | 11 | 100.0 | 32.8 | 53.5 | 23.3 | 65.3 | 41.4 | 80.2 | 3.4 | 96.6 | 31.9 | 98.4 | 3.4 | 97.7 | 85.9 | | Cowpasture R | CWP05066 | CWP233 | d | ref | Valley | 67 | 4 | 5/24/95 | 137 | 25 | 100.0 | 12 | 100.0 | 32.1 | 52.4 | 17.5 | 49.2 | 27.0 | 52.3 | 0.0 | 100.0 | 24.8 | 100.0 | 4.2 | 84.6 | 79.8 | | Cowpasture R | CWP05066 | CWP412 | d | ref | Valley | 67 | 4 | 10/26/95 | 140 | 22 | 100.0 | 11 | 100.0 | 37.9 | 61.8 | 14.3 | 40.1 | 37.9 | 73.4 | 5.0 | 95.0 | 35.0 | 93.9 | 3.7 | 92.4 | 82.1 | | Cowpasture R | CWP05066 | CWP1315 | d | ref | Valley | 67 | 4 | 10/7/98 | 138 | 18 | 81.8 | 11 | 100.0 | 31.2 | 50.9 | 11.6 | 32.5 | 37.7 | 73.0 | 15.2 | 84.8 | 34.1 | 95.2 | 4.2 | 85.3 | 75.5 | | Cowpasture R | CWP05066 | | ٧ | ref | Valley | 67 | 4 | 5/13/99 | 142 | 14 | 63.6 | 8 | 72.7 | 17.6 | 28.7 | 3.5 | 9.9 | 69.0 | 100.0 | 11.3 | 88.7 | 56.3 | 63.1 | 4.2 | 85.3 | 64.0 | | Cowpasture R | CWP05066 | CWP050.60 | 6 v | ref | Valley | 67 | 4 | 10/15/99 | 149 | 16 | 72.7 | 9 | 81.8 | 36.9 | 60.3 | 8.1 | 22.6 | 55.7 | 100.0 | 1.3 | 98.7 | 51.0 | 70.8 | 4.0 | 88.9 | 74.5 | | Cowpasture R | CWP05066 | CWP2904 | V | ref | Valley | 67 | 4 | 10/15/99 | 134 | 10 | 45.5 | 5 | 45.5 | 35.1 | 57.3 | 6.0 | 16.8 | 61.2 | 100.0 | 1.5 | 98.5 | 56.7 | 62.5 | 4.0 | 88.2 | 64.3 | | Cowpasture R | CWP05066 | CWP2776 | ٧ | ref | Valley | 67 | 4 | 5/3/00 | 143 | 18 | 81.8 | 8 | 72.7 | 23.8 | 38.8 | 5.6 | 15.7 | 63.6 | 100.0 | 4.9 | 95.1 | 49.7 | 72.7 | 4.1 | 87.3 | 70.5 | | Cowpasture R | CWP05066 | | V | ref | Valley | 67 | 4 | 10/12/00 | 112 | 14 | 63.6 | 9 | 81.8 | 57.1 | 93.3 | 8.9 | 25.1 | 51.8 | | 0.0 | 100.0 | 53.6 | 67.1 | 3.7 | 93.3 | 78.0 | | Cowpasture R | CWP05066 | | V | ref | Valley | 67 | 4 | 10/31/01 | 102 | 14 | 63.6 | 8 | 72.7 | 45.1 | 73.6 | 15.7 | 44.0 | 48.0 | 93.1 | 5.9 | 94.1 | 40.2 | 86.4 | 3.8 | 90.5 | 77.3 | | Cowpasture R | CWP05066 | | V | ref | Valley | 67 | 4 | 5/6/02 | 132 | 17 | 77.3 | 9 | 81.8 | 23.5 | 38.3 | 10.6 | 29.8 | 69.7 | 100.0 | 5.3 | 94.7 | 54.5 | 65.7 | 3.9 | 89.1 | 72.1 | | Cowpasture R | CWP05066 | | V | ref | Valley | 67 | 4 | 5/6/02 | 122 | 20 | 90.9 | 11 | 100.0 | 42.6 | 69.6 | 9.0 | 25.3 | 45.1 | 87.4 | 7.4 | 92.6 | 31.1 | 99.5 | 4.1 | 86.8 | 81.5 | | Cowpasture R | CWP05378 | | V | ref | Valley | 67 | | 5/30/01 | 115 | 15 | 68.2 | 6 | 54.5 | 48.7 | 79.5 | 0.0 | 0.0 | 14.8 | 28.6 | 20.9 | 79.1 | 41.7 | 84.2 | 4.9 | 75.5 | 58.7 | | Cowpasture R | CWP05378 | | V | ref | Valley | 67 | | 10/11/01 | 153 | 16 | 72.7 | 11 | 100.0 | 52.3 | 85.4 | 24.2 | 67.9 | 32.0 | 62.1 | 3.9 | 96.1 | 48.4 | 74.6 | 3.5 | 94.9 | 81.7 | | Dismal Cr | DIS01794 | DIS129 | d | ref | SWest | 69 | 3 | 12/8/94 | 106 | 13 | 59.1 | 7 | 63.6 | 19.8 | 32.3 | 9.4 | 26.5 | 32.1 | 62.2 | 8.5 | 91.5 | 56.6 | 62.7 | 4.6 | 79.9 | 59.7 | | Dismal Cr | DIS01794 | DIS501 | d | ref | SWest | 69 | 3 | 4/4/96 | 112 | 14 | 63.6 | 7 | 63.6 | 38.4 | 62.7 | 8.0 | 22.6 | 34.8 | 67.5 | 14.3 | 85.7 | 35.7 | 92.9 | 4.5 | 81.1 | 67.5 | | Dismal Cr | DIS01794 | DIS1099 | d | ref | SWest | 69 | 3 | 11/12/97 | 125 | 14 | 63.6 | 9 | 81.8 | 38.4 | 62.7 | 11.2 | 31.4 | 31.2 | 60.5 | 5.6 | 94.4 | 48.8 | 74.0 | 3.8 | 90.8 | 69.9 | | Dry Fork | DRK03638 | DRY126 | d | ref | SWest | 69 | 2 | 11/14/94 | 93 | 12 | 54.5 | 6 | 54.5 | 38.7 | 63.2 | 21.5 | 60.4 | 43.0 | 83.4 | 6.5 | 93.5 | 48.4 | 74.6 | 3.8 | 90.4 | 71.8 | | Dry Fork | DRK03638 | DRK499 | d | ref | SWest | 69 | 2 | 4/24/96 | 97 | 12 | 54.5 | 8 | 72.7 | 39.2 | 63.9 | 16.5 | 46.3 | 20.6 | 40.0 | 22.7 | 77.3 | 38.1 | 89.3 | 4.0 | 88.6 | 66.6 | | Fiery Run | FIR00239 | FIR2994 | V | ref | Northern | 64 | 2 | 7/3/01 | 100 | 8 | 36.4 | 6 | 54.5 | 46.0 | 75.1 | 0.0 | 0.0 | 24.0 | 46.5 | 0.0 | 100.0 | 55.0 | 65.0 | 4.0 | 88.0 | 58.2 | | Fiery Run | FIR00500 | FIR2995 | v | ref | Northern | 64 | 2 | 7/19/01 | 96 | 12 | 54.5 | 8 | 72.7 | 15.6 | 25.5 | 19.8 | 55.6 | 8.3 | 16.1 | 0.0 | 100.0 | 61.5 | 55.7 | 4.5 | 81.1 | 57.7 | | Fiery Run | FIR00500 | FIR3010 | v | ref | Northern | 64 | 2 | 11/1/01 | 97 | 10 | 45.5 | 6 | 54.5 | 50.5 | 82.5 | 11.3 | 31.8 | 48.5 | 93.9 | 0.0 | 100.0 | 80.4 | 28.3 | 4.5 | 81.2 | 64.7 | | Green Cr | GCR00001 | GCR22 | d | ref | WCentral | 66 | 1 | 10/25/94 | 104 | 11 | 50.0 | 7 | 63.6 | 29.8 | 48.7 | 20.2 | 56.7 | 10.6 | 20.5 | 1.0 | 99.0 | 54.8 | 65.3 | 4.5 | 80.5 | 60.5 | | Green Cr | GCR00001 | GCR202 | ď | ref | WCentral | 66 | 1 | 5/18/95 | 125 | 12 | 54.5 | 7 | 63.6 | 56.8 | 92.7 | 8.0 | 22.5 | 12.8 | 24.8 | 1.6 | 98.4 | 53.6 | 67.0 | 4.1 | 87.3 | 63.9 | | Green Cr | GCR00001 | GCR398 | ď | ref | WCentral | 66 | 1 | 11/16/95 | 95 | 11 | 50.0 | 8 | 72.7 | 36.8 | 60.1 | 15.8 | 44.3 | 24.2 | 46.9 | 1.1 | 98.9 | 63.2 | 53.2 | 4.3 | 83.2 | 63.7 | | Green Cr | GCR00001 | GCR530 | d | ref | WCentral | 66 | 1 | 5/21/96 | 55 | 14 | 63.6 | 8 | 72.7 | 27.3 | 44.5 | 10.9 | 30.6 | 49.1 | 95.1 | 0.0 | 100.0 | 43.6 | 81.4 | 3.2 | 99.4 | 73.4 | | Green Cr | GCR00001 | GCR758 | d | ref | WCentral | 66 | 1 | 1/21/97 | 125 | 18 | 81.8 | 13 | 100.0 | 55.2 | 90.1 | 27.2 | 76.4 | 32.8 | 63.6 | 1.6 | 98.4 | 44.8 | 79.7 | 3.5 | 96.2 | 85.8 | | Green Cr | GCR00001 | GCR879 | d | ref | WCentral | 66 | 1 | 5/23/97 | 120 | 14 | 63.6 | 10 | 90.9 | 70.0 | | 5.8 | 16.4 | 26.7 | 51.7 | 0.0 | 100.0 | 55.8 | 63.8 | 3.5 | 96.1 | 72.8 | | Green Cr | GCR00001 | GCR1044 | d | ref | WCentral | 66 | 1 | 10/20/97 | 130 | 11 | 50.0 | 7 | 63.6 | 26.2 | | 18.5 | 51.8 | 17.7 | 34.3 | 2.3 | 97.7 | 58.5 | 60.0 | 4.6 | 79.9 | 60.0 | | Green Cr | GCR00001 | GCR1044
GCR1157 | d | ref | WCentral | 66 | 1 | 5/6/98 | 109 | 12 | 54.5 | 6 | 54.5 | 63.3 | | 12.8 | 36.1 | 10.1 | 19.6 | 3.7 | 96.3 | 67.9 | 46.4 | 4.0 | 87.9 | 61.9 | | Green Cr | GCR00001 | GCR1157
GCR1359 | d | ref | WCentral | 66 | 1 | 10/26/98 | 118 | 10 | 45.5 | 7 | 63.6 | 21.2 | | 11.0 | 30.9 | 16.9 | 32.8 | 2.5 | 96.3 | 78.8 | 30.6 | 5.1 | 71.6 | 50.9 | | | | GCR1359
GCR1418 | u
v | | | 66 | 1 | 4/14/99 | 120 | 14 | 63.6 | 8 | 72.7 | 68.3 | | 14.2 | 39.8 | 31.7 | 32.8
61.4 | | 100.0 | 68.3 | 45.7 | 3.8 | 91.8 | 71.9 | | Green Cr | GCR00001 | | • | ref | WCentral | | 1 | | | | | - | | | | | | | | 0.0 | | | | | | | | Green Cr | GCR00001 | GCR1467 | V | ref | WCentral | 66
66 | 1 | 10/25/99 | 111 | 15 | 68.2 | 10 | 90.9 | 37.8 | 61.8 | 25.2 | 70.8 | 26.1 | 50.6 | 1.8 | 98.2 | 45.0 | 79.4 | 4.0 | 87.6 | 75.9 | | Green Cr | GCR00001 | GCR1494 | ٧ | ref | WCentral | 66 | | 4/5/00 | 101 | 12 | 54.5 | 8 | 72.7 | 40.6 | 66.3 | 27.7 | 77.8 | 32.7 | 63.3 | 0.0 | 100.0 | 52.5 | 68.6 | | 100.0 | 75.4 | | Green Cr | GCR00001 | | V | ref | WCentral | 66 | 1 | 10/2/00 | 198 | 16 | 72.7 | 9 | 81.8 | 33.8 |
55.2 | | 32.6 | 28.8 | 55.8 | 3.0 | 97.0 | 51.5 | 70.0 | 4.5 | 80.5 | 68.2 | | Goose Cr | GOO02244 | G002992 | ٧ | ref | Northern | 64 | | 6/13/01 | 101 | 11 | 50.0 | 6 | 54.5 | 55.4 | 90.5 | 0.0 | 0.0 | 6.9 | 13.4 | 0.0 | 100.0 | 63.4 | 52.9 | 3.1 | 100.0 | 57.7 | Table D-1 (continued). | | Station | Sample | Dat | a Strean | n DEQ | Eco- | | Sample | _ | RT | JATC | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2 | DOM | HB | 1 | Virginia | |--------------|----------|---------|-----|----------|----------|-----------|-----|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region Or | der | Date | N Ind | Metric | Score SCI | | Goose Cr | GOO02244 | GOO3015 | ٧ | ref | Northern | 64 | | 10/9/01 | 109 | 14 | 63.6 | 7 | 63.6 | 40.4 | 65.9 | 22.0 | 61.8 | 15.6 | 30.2 | 0.0 | 100.0 | 48.6 | 74.2 | 3.3 | 97.7 | 69.7 | | Goose Cr | GOO02244 | GOO3041 | ٧ | ref | Northern | 64 | | 6/11/02 | 110 | 17 | 77.3 | 8 | 72.7 | 70.0 | 100.0 | 8.2 | 23.0 | 16.4 | 31.7 | 0.0 | 100.0 | 52.7 | 68.3 | 3.5 | 95.0 | 71.0 | | Goose Cr | GOO04436 | GOO178 | d | ref | Northern | 64 | 2 | 10/3/94 | 127 | 23 | 100.0 | 7 | 63.6 | 33.9 | 55.3 | 5.5 | 15.5 | 27.6 | 53.4 | 8.0 | 99.2 | 24.4 | 100.0 | 4.5 | 80.5 | 70.9 | | Goose Cr | GOO04436 | GOO352 | d | ref | Northern | 64 | 2 | 5/18/95 | 105 | 19 | 86.4 | 6 | 54.5 | 39.0 | 63.7 | 10.5 | 29.4 | 28.6 | 55.4 | 3.8 | 96.2 | 32.4 | 97.7 | 4.1 | 87.1 | 71.3 | | Goose Cr | GOO04436 | GOO463 | d | ref | Northern | 64 | 2 | 9/28/95 | 115 | 21 | 95.5 | 7 | 63.6 | 32.2 | 52.5 | 12.2 | 34.2 | 18.3 | 35.4 | 1.7 | 98.3 | 28.7 | 100.0 | 4.4 | 82.8 | 70.3 | | Goose Cr | GOO04436 | | d | ref | Northern | 64 | 2 | 5/20/96 | 134 | 17 | 77.3 | 9 | 81.8 | 66.4 | 100.0 | 11.2 | 31.4 | 19.4 | 37.6 | 0.7 | 99.3 | 50.7 | 71.1 | 3.7 | 91.9 | 73.8 | | Goose Cr | GOO04436 | GOO663 | d | ref | Northern | 64 | 2 | 11/18/96 | 125 | 13 | 59.1 | 7 | 63.6 | 28.0 | 45.7 | 20.8 | 58.4 | 8.0 | 15.5 | 1.6 | 98.4 | 50.4 | 71.6 | 3.9 | 89.3 | 62.7 | | Greendale Cr | GRN00006 | GRN490 | d | ref | SWest | 69 | 3 | 5/20/96 | 104 | 14 | 63.6 | 10 | 90.9 | 30.8 | 50.2 | 16.3 | 45.9 | 21.2 | 41.0 | 28.8 | 71.2 | 54.8 | 65.3 | 4.2 | 84.8 | 64.1 | | Goose Cr | GSE00071 | GSE1504 | ٧ | ref | WCentral | 66 | | 5/3/00 | 119 | 18 | 81.8 | 10 | 90.9 | 39.5 | 64.5 | 29.4 | 82.6 | 20.2 | 39.1 | 3.4 | 96.6 | 38.7 | 88.6 | 3.6 | 93.7 | 79.7 | | Goose Cr | GSE00071 | GSE1565 | ٧ | ref | WCentral | 66 | | 10/12/00 | 256 | 23 | 100.0 | 12 | 100.0 | 24.2 | 39.5 | 11.7 | 32.9 | 14.5 | 28.0 | 2.3 | 97.7 | 50.4 | 71.7 | 4.7 | 77.7 | 68.4 | | Horsepen Cr | HAP00063 | HAP504 | d | ref | SWest | 69 | 3 | 5/23/96 | 98 | 11 | 50.0 | 8 | 72.7 | 34.7 | 56.6 | 14.3 | 40.1 | 6.1 | 11.9 | 45.9 | 54.1 | 62.2 | 54.5 | 4.3 | 84.3 | 53.0 | | Harris Cr | HAZ00634 | HAZ1648 | ٧ | ref | WCentral | 45 | 3 | 5/10/01 | 102 | 13 | 59.1 | 9 | 81.8 | 72.5 | 100.0 | 4.9 | 13.8 | 8.8 | 17.1 | 9.8 | 90.2 | 54.9 | 65.1 | 4.1 | 87.3 | 64.3 | | Harris Cr | HAZ00634 | HAZ1650 | ٧ | ref | WCentral | 45 | 3 | 10/22/01 | 107 | 24 | 100.0 | 8 | 72.7 | 21.5 | 35.1 | 12.1 | 34.1 | 53.3 | 100.0 | 6.5 | 93.5 | 44.9 | 79.6 | 5.2 | 70.3 | 73.2 | | Hazel R | HAZ04243 | HAZ174 | d | ref | Northern | 64 | 2 | 11/9/94 | 111 | 17 | 77.3 | 11 | 100.0 | 27.0 | 44.1 | 46.8 | 100.0 | 20.7 | 40.2 | 0.9 | 99.1 | 26.1 | 100.0 | 2.5 | 100.0 | 82.6 | | Hazel R | HAZ04243 | HAZ344 | d | ref | Northern | 64 | 2 | 5/1/95 | 107 | 17 | 77.3 | 10 | 90.9 | 39.3 | 64.1 | | | 27.1 | 52.5 | 0.9 | 99.1 | 37.4 | 90.4 | | 100.0 | 84.3 | | Hazel R | HAZ04243 | HAZ458 | d | ref | Northern | 64 | 2 | 11/21/95 | 115 | 14 | 63.6 | 9 | 81.8 | 33.9 | 55.4 | 44.3 | 100.0 | 36.5 | 70.8 | 0.9 | 99.1 | 34.8 | 94.2 | | 100.0 | 83.1 | | Hazel R | HAZ04243 | HAZ592 | d | ref | Northern | 64 | 2 | 5/24/96 | 108 | 18 | 81.8 | 11 | 100.0 | 30.6 | 49.9 | 45.4 | 100.0 | 29.6 | 57.4 | 0.9 | 99.1 | 31.5 | 99.0 | 2.3 | 100.0 | 85.9 | | Hazel R | HAZ04243 | HAZ655 | d | ref | Northern | 64 | 2 | 10/22/96 | 106 | 14 | 63.6 | 8 | 72.7 | 21.7 | 35.4 | 50.9 | 100.0 | 27.4 | 53.0 | 0.9 | 99.1 | 40.6 | 85.8 | 2.5 | 100.0 | 76.2 | | Hazel R | HAZ04243 | HAZ903 | d | ref | Northern | 64 | 2 | 3/13/97 | 135 | 17 | 77.3 | 10 | 90.9 | 34.8 | 56.8 | 40.0 | 100.0 | 25.9 | 50.2 | 3.0 | 97.0 | 34.8 | 94.2 | 2.7 | 100.0 | 83.3 | | Hazel R | HAZ04243 | HAZ940 | d | ref | Northern | 64 | 2 | 10/19/97 | 126 | 16 | 72.7 | 11 | 100.0 | 29.4 | 47.9 | 49.2 | 100.0 | 16.7 | 32.3 | 8.0 | 99.2 | 33.3 | 96.3 | 2.5 | 100.0 | 81.1 | | Hazel R | HAZ04243 | HAZ1227 | d | ref | Northern | 64 | 2 | 4/2/98 | 130 | 17 | 77.3 | 12 | 100.0 | 37.7 | 61.5 | 40.0 | 100.0 | 40.0 | 77.5 | 8.0 | 99.2 | 33.8 | 95.6 | 2.5 | 100.0 | 88.9 | | Hazel R | HAZ04243 | HAZ1275 | d | ref | Northern | 64 | 2 | 11/17/98 | 119 | 17 | 77.3 | 11 | 100.0 | 26.1 | 42.5 | 59.7 | 100.0 | 18.5 | 35.8 | 8.0 | 99.2 | 35.3 | 93.5 | | 100.0 | 81.0 | | Hazel R | HAZ04243 | HAZ1415 | ٧ | ref | Northern | 64 | 2 | 4/19/99 | 179 | 17 | 77.3 | 10 | 90.9 | 53.6 | 87.5 | 26.8 | 75.3 | 38.5 | 74.7 | 1.1 | 98.9 | 46.4 | 77.5 | 2.8 | 100.0 | 85.3 | | Hazel R | HAZ04243 | HAZ1433 | ٧ | ref | Northern | 64 | 2 | 11/18/99 | 119 | 13 | 59.1 | 10 | 90.9 | 22.7 | 37.0 | 60.5 | 100.0 | 21.0 | 40.7 | 8.0 | 99.2 | 39.5 | 87.4 | 1.6 | 100.0 | 76.8 | | Hazel R | HAZ04243 | HAZ2781 | ٧ | ref | Northern | 64 | 2 | 4/12/00 | 124 | 13 | 59.1 | 9 | 81.8 | 45.2 | 73.7 | 39.5 | 100.0 | 27.4 | 53.1 | 0.0 | 100.0 | 32.3 | 97.8 | 2.1 | 100.0 | 83.2 | | Hazel R | HAZ04243 | HAZ2981 | ٧ | ref | Northern | 64 | 2 | 5/10/01 | 112 | 12 | 54.5 | 10 | 90.9 | 51.8 | 84.5 | 41.1 | 100.0 | 9.8 | 19.0 | 0.0 | 100.0 | 55.4 | 64.5 | 2.6 | 100.0 | 76.7 | | Hazel R | HAZ04243 | HAZ3009 | ٧ | ref | Northern | 64 | 2 | 10/25/01 | 108 | 15 | 68.2 | 11 | 100.0 | 32.4 | 52.9 | 44.4 | 100.0 | 19.4 | 37.7 | 0.0 | 100.0 | 33.3 | 96.3 | 2.8 | 100.0 | 81.9 | | Hazel R | HAZ04243 | HAZ3042 | ٧ | ref | Northern | 64 | 2 | 5/1/02 | 119 | 16 | 72.7 | 12 | 100.0 | 27.7 | 45.3 | 61.3 | 100.0 | 13.4 | 26.1 | 0.0 | 100.0 | 32.8 | 97.1 | 2.5 | 100.0 | 80.1 | | Helton Cr | HTN00920 | HEL137 | d | ref | SWest | 66 | 3 | 11/29/94 | 94 | 11 | 50.0 | 6 | 54.5 | 44.7 | 72.9 | 21.3 | 59.7 | 28.7 | 55.7 | 16.0 | 84.0 | 44.7 | 79.9 | 3.6 | 93.5 | 68.8 | | Helton Cr | HTN00920 | HTN1108 | d | ref | SWest | 66 | 3 | 12/11/97 | 104 | 11 | 50.0 | 7 | 63.6 | 34.6 | 56.5 | 33.7 | 94.5 | 22.1 | 42.9 | 19.2 | 80.8 | 38.5 | 88.9 | 3.3 | 98.9 | 72.0 | | Helton Cr | HTN00920 | HTN1208 | d | ref | SWest | 66 | 3 | 6/2/98 | 95 | 15 | 68.2 | 8 | 72.7 | 62.1 | 100.0 | 11.6 | 32.5 | 37.9 | 73.4 | 9.5 | 90.5 | 56.8 | 62.3 | 3.8 | 91.6 | 73.9 | | Indian Cr | IDI00367 | IDI1079 | d | ref | SWest | 67 | 3 | 10/30/97 | 105 | 18 | 81.8 | 10 | 90.9 | 27.6 | 45.1 | 19.0 | 53.5 | 43.8 | 84.9 | 11.4 | 88.6 | 34.3 | 94.9 | 3.9 | 90.3 | 78.8 | | Indian Cr | IDI00367 | IDI1189 | d | ref | SWest | 67 | 3 | 6/22/98 | 97 | 12 | 54.5 | 6 | 54.5 | 22.7 | 37.0 | 8.2 | 23.2 | 16.5 | 32.0 | 18.6 | 81.4 | 42.3 | 83.4 | 4.7 | 77.6 | 55.5 | | Indian Cr | IND01025 | IND298 | d | ref | SWest | 67 | 4 | 4/19/95 | 98 | 18 | 81.8 | 8 | 72.7 | 45.9 | 75.0 | 3.1 | 8.6 | 35.7 | 69.2 | 13.3 | 86.7 | 31.6 | 98.8 | 4.2 | 85.6 | 72.3 | | Indian Cr | IND01025 | IND360 | d | ref | SWest | 67 | 4 | 10/17/95 | 145 | 12 | 54.5 | 6 | 54.5 | 75.9 | 100.0 | 4.8 | 13.6 | 46.9 | 90.9 | 0.7 | 99.3 | 73.8 | 37.9 | 3.3 | 98.5 | 68.7 | | Indian Cr | IND01025 | IND771 | d | ref | SWest | 67 | 4 | 4/15/97 | 115 | 15 | 68.2 | 5 | 45.5 | 22.6 | 36.9 | 3.5 | 9.8 | 31.3 | 60.7 | 10.4 | 89.6 | 33.0 | 96.7 | 5.0 | 72.8 | 60.0 | | ndian Cr | IND01025 | IND1092 | d | ref | SWest | 67 | 4 | 12/17/97 | 146 | 11 | 50.0 | 6 | 54.5 | 70.5 | 100.0 | 4.1 | 11.5 | 35.6 | 69.0 | 7.5 | 92.5 | 69.9 | 43.5 | 3.3 | 98.3 | 64.9 | | ndian Cr | IND01025 | IND1199 | d | ref | SWest | 67 | 4 | 6/18/98 | 102 | 15 | 68.2 | 7 | 63.6 | 26.5 | 43.2 | 1.0 | 2.8 | 60.8 | 100.0 | 10.8 | 89.2 | 46.1 | 77.9 | 4.1 | 86.3 | 66.4 | | Jackson R | JKS03065 | JKS1 | d | ref | WCentral | 67 | 4 | 11/3/94 | 149 | 19 | 86.4 | 14 | 100.0 | 6.7 | 11.0 | 61.7 | 100.0 | 39.6 | 76.7 | 3.4 | 96.6 | 45.0 | 79.5 | 2.4 | 100.0 | 81.3 | | Jackson R | JKS03065 | JKS191 | d | ref | WCentral | 67 | 4 | 5/23/95 | 115 | 20 | 90.9 | 11 | 100.0 | 35.7 | 58.2 | 27.8 | 78.1 | 32.2 | 62.4 | 1.7 | 98.3 | 28.7 | 100.0 | 3.4 | 97.4 | 85.7 | | Jackson R | JKS03065 | JKS372 | d | ref | WCentral | 67 | 4 | 12/4/95 | 132 | 18 | 81.8 | 9 | 81.8 | 22.0 | 35.9 | 22.0 | 61.7 | 49.2 | 95.4 | 0.0 | 100.0 | 31.8 | 98.5 | 3.7 | 93.2 | 81.0 | | Jackson R | JKS03065 | JKS525 | d | ref | WCentral | 67 | 4 | 5/13/96 | 84 | 19 | 86.4 | 11 | 100.0 | 32.1 | 52.5 | 28.6 | 80.2 | 47.6 | 92.3 | 0.0 | 100.0 | 31.0 | 99.7 | 3.0 | 100.0 | 88.9 | | Jackson R | JKS03065 | JKS734 | d | ref | WCentral | 67 | 4 | 11/6/96 | 98 | 14 | 63.6 | 9 | 81.8 | 16.3 | 26.7 | 16.3 | 45.8 | 62.2 | 100.0 | 0.0 | 100.0 | 46.9 | 76.6 | 4.2 | 85.5 | 72.5 | | Jackson R | JKS03065 | JKS860 | d | ref | WCentral | 67 | 4 | 5/12/97 | 119 | 19 | 86.4 | 11 | 100.0 | 22.7 | 37.0 | 17.6 | 49.5 | 53.8 | 100.0 | 0.0 | 100.0 | 49.6 | 72.8 | 4.0 | 88.3 | 79.3 | | Jackson R | JKS03065 | JKS862 | d | ref | WCentral | 67 | 4 | 6/20/97 | 87 | 19 | 86.4 | 9 | 81.8 | 35.6 | 58.2 | 9.2 | 25.8 | 36.8 | 71.3 | 1.1 | 98.9 | 32.2 | 98.0 | 4.3 | 83.4 | 75.5 | | Jackson R | JKS03065 | JKS1027 | d | ref | WCentral | 67 | 4 | 10/7/97 | 128 | 15 | 68.2 | 8 | 72.7 | 16.4 | 26.8 | 31.3 | 87.7 | 37.5 | 72.7 | 0.0 | 100.0 | 41.4 | 84.6 | 4.3 | 83.6 | 74.5 | | Jackson R | JKS03065 | JKS1180 | d | ref | WCentral | 67 | 4 | 6/1/98 | 94 | 17 | 77.3 | 8 | 72.7 | 19.1 | 31.3 | 22.3 | 62.7 | 33.0 | 63.9 | 6.4 | 93.6 | 40.4 | 86.1 | 3.8 | 91.0 | 72.3 | | Jackson R | JKS03065 | JKS1330 | d | ref | WCentral | 67 | 4 | 11/24/98 | 111 | 19 | 86.4 | 11 | 100.0 | 29.7 | 48.5 | 25.2 | 70.8 | 20.7 | 40.2 | 0.0 | 100.0 | 34.2 | 95.0 | 3.5
 95.8 | 79.6 | | Jackson R | JKS03065 | JKS1386 | ٧ | ref | WCentral | 67 | 4 | 3/8/99 | 129 | 16 | 72.7 | 9 | 81.8 | 30.2 | 49.4 | 27.9 | 78.3 | 14.7 | 28.5 | 5.4 | 94.6 | 34.1 | 95.2 | 3.7 | 93.0 | 74.2 | Table D-1 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | - | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2 | DOM | НВ | | Virginia | |------------------|----------------------|-------------------|------|----------|----------|----------|--------|--------------------|-------|----------|-------|----------|-------|--------------|-------|--------|-------|--------|-------|--------|--------------|--------------|--------------|------------|-------|----------| | Name | ID | ID | Set | Туре | Region | region C | rder | Date | N Ind | Metric | Score SCI | | Jackson R | JKS03065 | JKS1476 | ٧ | ref | WCentral | 67 | 4 | 11/30/99 | 138 | 15 | 68.2 | 11 | 100.0 | 26.8 | 43.8 | 36.2 | 100.0 | 8.7 | 16.9 | 1.4 | 98.6 | 49.3 | 73.3 | 3.4 | 97.5 | 74.8 | | Jackson R | JKS03065 | JKS1483 | ٧ | ref | WCentral | 67 | 4 | 4/13/00 | 114 | 17 | 77.3 | 10 | 90.9 | 35.1 | 57.3 | 39.5 | 100.0 | 25.4 | 49.3 | 3.5 | 96.5 | 37.7 | 90.0 | 2.9 | 100.0 | 82.7 | | Jackson R | JKS03065 | JKS1557 | ٧ | ref | WCentral | 67 | 4 | 11/2/00 | 238 | 22 | 100.0 | 13 | 100.0 | 25.6 | 41.8 | 23.1 | 64.9 | 29.8 | 57.8 | 2.5 | 97.5 | 33.6 | 95.9 | 3.5 | 95.1 | 81.6 | | Jackson R | JKS03065 | JKS1599 | ٧ | ref | WCentral | 67 | 4 | 5/1/01 | 116 | 23 | 100.0 | 12 | 100.0 | 28.4 | 46.4 | 9.5 | 26.6 | 44.8 | 86.9 | 10.3 | 89.7 | 25.0 | 100.0 | 3.9 | 90.2 | 80.0 | | Jackson R | JKS03065 | JKS1670 | ٧ | ref | WCentral | 67 | 4 | 12/18/01 | 124 | 17 | 77.3 | 10 | 90.9 | 39.5 | 64.5 | 16.1 | 45.3 | 49.2 | 95.3 | 5.6 | 94.4 | 38.7 | 88.5 | 4.0 | 88.9 | 80.6 | | Jackson R | JKS06700 | JKS61 | d | ref | Valley | 67 | 3 | 10/24/94 | 133 | 24 | 100.0 | 11 | 100.0 | 36.8 | 60.1 | 11.3 | 31.7 | 31.6 | 61.2 | 3.8 | 96.2 | 38.3 | 89.1 | 3.2 | 99.7 | 79.8 | | Jackson R | JKS06700 | JKS237 | d | ref | Valley | 67 | 3 | 5/24/95 | 132 | 28 | 100.0 | 15 | 100.0 | 25.0 | 40.8 | 13.6 | 38.3 | 31.8 | 61.7 | 9.8 | 90.2 | 23.5 | 100.0 | 4.0 | 88.6 | 77.4 | | Jackson R | JKS06700 | JKS971 | d | ref | Valley | 67 | 3 | 10/6/97 | 128 | 24 | 100.0 | 12 | 100.0 | 39.1 | 63.8 | 21.9 | 61.4 | 39.8 | 77.2 | 8.0 | 99.2 | 35.2 | 93.7 | 3.4 | 96.8 | 86.5 | | Jackson R | JKS06700 | JKS1311 | d | ref | Valley | 67 | 3 | 10/7/98 | 143 | 12 | 54.5 | 7 | 63.6 | 26.6 | 43.4 | 20.3 | 56.9 | 46.9 | 90.8 | 6.3 | 93.7 | 36.4 | 91.9 | 4.0 | 87.9 | 72.9 | | Jackson R | JKS06700 | JKS1410 | ٧ | ref | Valley | 67 | 3 | 5/13/99 | 164 | 10 | 45.5 | 6 | 54.5 | 18.3 | 29.9 | 2.4 | 6.8 | 81.7 | 100.0 | 2.4 | 97.6 | 74.4 | 37.0 | 4.0 | 87.6 | 57.4 | | Jackson R | JKS06700 | JKS2786 | ٧ | ref | Valley | 67 | 3 | 5/2/00 | 109 | 14 | 63.6 | 8 | 72.7 | 32.1 | 52.4 | 16.5 | 46.4 | 41.3 | 80.0 | 8.3 | 91.7 | 34.9 | 94.1 | 3.8 | 91.3 | 74.0 | | Jackson R | JKS06700 | JKS2842 | ٧ | ref | Valley | 67 | 3 | 10/12/00 | 113 | 15 | 68.2 | 8 | 72.7 | 53.1 | 86.7 | 13.3 | 37.3 | 38.9 | 75.5 | 2.7 | 97.3 | 46.9 | 76.7 | 3.9 | 89.3 | 75.5 | | Jackson R | JKS08713 | JKS553 | d | ref | Valley | 67 | 2 | 4/3/96 | 120 | 21 | 95.5 | 9 | 81.8 | 52.5 | 85.7 | 10.0 | 28.1 | 18.3 | 35.5 | 10.0 | 90.0 | 30.0 | 100.0 | 3.9 | 89.5 | 75.8 | | Jennings Cr | JNG00287 | JNG1582 | ٧ | ref | WCentral | 66 | 3 | 10/23/00 | 212 | 15 | 68.2 | 9 | 81.8 | 54.2 | 88.5 | 7.5 | 21.2 | 32.1 | 62.2 | 0.0 | 100.0 | 44.3 | 80.4 | 3.6 | 93.8 | 74.5 | | Johns Cr | JOB00102 | JOB1612 | ٧ | ref | WCentral | 67 | 4 | 4/20/01 | 172 | 20 | 90.9 | 8 | 72.7 | 23.8 | 38.9 | 14.5 | 40.8 | 44.8 | 86.8 | 20.9 | 79.1 | 37.2 | 90.7 | 4.1 | 86.2 | 73.3 | | Johns Cr | JOB00102 | JOB1647 | ٧ | ref | WCentral | 67 | 4 | 10/9/01 | 156 | 15 | 68.2 | 7 | 63.6 | 46.8 | 76.4 | 2.6 | 7.2 | 69.9 | 100.0 | 2.6 | 97.4 | 51.9 | 69.4 | 3.8 | 91.4 | 71.7 | | Johns Cr | JOB00117 | JOB1186 | d | ref | WCentral | 67 | 4 | 6/3/98 | 101 | 17 | 77.3 | 8 | 72.7 | 16.8 | 27.5 | 12.9 | 36.1 | 41.6 | 80.6 | 9.9 | 90.1 | 43.6 | 81.5 | 4.3 | 84.0 | 68.7 | | Johns Cr | JOB00117 | JOB1360 | d | ref | WCentral | 67 | 4 | 11/20/98 | 102 | 17 | 77.3 | 8 | 72.7 | 18.6 | 30.4 | | 100.0 | 11.8 | 22.8 | 2.0 | 98.0 | 38.2 | 89.2 | 3.3 | 98.5 | 73.6 | | Johns Cr | JOB00117 | JOB | v | ref | WCentral | 67 | 4 | 6/2/99 | 93 | 15 | 68.2 | 8 | 72.7 | 18.3 | 29.8 | 29.0 | 81.5 | 40.9 | 79.2 | 4.3 | 95.7 | 49.5 | 73.0 | 3.8 | 91.0 | 73.9 | | Johns Cr | JOB00117 | JOB1456 | v | ref | WCentral | 67 | 4 | 11/18/99 | 106 | 19 | 86.4 | 7 | 63.6 | 45.3 | | 13.2 | 37.1 | 41.5 | 80.4 | 0.9 | 99.1 | 43.4 | 81.8 | 3.6 | 93.7 | 77.0 | | Johns Cr | JOB00117 | JOB1489 | v | ref | WCentral | 67 | 4 | 5/1/00 | 95 | 16 | 72.7 | 8 | 72.7 | 18.9 | 30.9 | 11.6 | 32.5 | 15.8 | 30.6 | 6.3 | 93.7 | 49.5 | 73.0 | 4.7 | 78.0 | 60.5 | | Johns Cr | JOB00117 | JOB1585 | v | ref | WCentral | 67 | 4 | 11/2/00 | 211 | 19 | 86.4 | 10 | 90.9 | 24.6 | | 26.1 | 73.2 | 38.9 | 75.3 | 6.6 | 93.4 | 32.2 | 97.9 | 3.7 | 92.3 | 81.2 | | Kimberling Cr | KBL00724 | KBL1084 | d | ref | SWest | 67 | 4 | 11/18/97 | 109 | 14 | 63.6 | 7 | 63.6 | 35.8 | 58.4 | 11.9 | 33.5 | 35.8 | 69.3 | 3.7 | 96.3 | 59.6 | 58.3 | 4.4 | 82.5 | 65.7 | | Kimberling Cr | KBL00724 | KBL1193 | d | ref | SWest | 67 | 4 | 4/28/98 | 100 | 22 | | 13 | 100.0 | 47.0 | 76.7 | 13.0 | 36.5 | 21.0 | 40.7 | 18.0 | 82.0 | 39.0 | 88.1 | 4.2 | 84.9 | 76.1 | | Kettle Run | KET01103 | KET3032 | v | ref | Northern | 64 | 2 | 5/13/02 | 112 | 12 | 54.5 | 4 | 36.4 | 6.3 | 10.2 | 29.5 | 82.7 | 45.5 | 88.2 | 1.8 | 98.2 | 44.6 | 80.0 | 4.0 | 88.4 | 67.3 | | Laurel Cr | LAC00092 | LAU114 | ď | ref | SWest | 67 | 3 | 10/4/94 | 93 | 18 | 81.8 | 7 | 63.6 | 44.1 | 72.0 | 7.5 | 21.1 | 45.2 | | 3.2 | 96.8 | 40.9 | 85.4 | 3.7 | 92.3 | 75.1 | | Laurel Cr | LAC00092 | LAC489 | d | ref | SWest | 67 | 3 | 5/23/96 | 104 | 14 | 63.6 | 10 | 90.9 | 51.9 | 84.8 | 30.8 | 86.4 | 4.8 | 9.3 | 11.5 | 88.5 | 43.3 | 81.9 | 3.5 | 95.0 | 75.1 | | Laurel Cr | LAC00092 | LAC648 | d | ref | SWest | 67 | 3 | 10/25/96 | 96 | 11 | 50.0 | 8 | 72.7 | 51.0 | 83.3 | 27.1 | 76.0 | 18.8 | 36.3 | 9.4 | 90.6 | 47.9 | 75.2 | 3.4 | 97.2 | 72.7 | | Laurel Cr | LAC00092 | LAC048
LAC1187 | d | ref | SWest | 67 | 3 | 5/19/98 | 110 | 16 | 72.7 | 10 | 90.9 | 46.4 | 75.7 | 19.1 | 53.6 | 29.1 | 56.4 | 8.2 | 91.8 | 32.7 | 97.2 | 3.4 | 97.3 | 79.5 | | Laurel Cr | LAE01329 | LAE491 | d | ref | SWest | 67 | 3 | 6/18/96 | 115 | 15 | 68.2 | 9 | 81.8 | 17.4 | 28.4 | 34.8 | 97.6 | 4.3 | 8.4 | 23.5 | 76.5 | 36.5 | 91.7 | 3.9 | 88.9 | 67.7 | | Lick Cr | LIB00365 | LIB492 | d | ref | SWest | 67 | 3 | 6/18/96 | 113 | 13 | 59.1 | 7 | 63.6 | 15.9 | 26.0 | 29.2 | 82.0 | 6.2 | | 15.0 | 85.0 | 50.4 | 71.6 | 4.5 | 81.1 | 60.1 | | Lick Cr | LIB00365 | LIB2885 | v | ref | SWest | 67 | 3 | 6/11/01 | 105 | 17 | 77.3 | 9 | 81.8 | 42.9 | 70.0 | 8.6 | 24.1 | 36.2 | | 19.0 | 81.0 | 41.0 | 85.3 | 4.2 | 85.4 | 71.9 | | | LIC00473 | LIC1595 | V | | | | 1 | | 113 | 18 | 81.8 | 9 | 81.8 | 31.0 | 50.6 | 10.6 | 29.8 | 11.5 | 22.3 | 31.9 | 68.1 | | 65.2 | | 77.8 | 59.7 | | Little Indian Cr | LIC00473
LIC00473 | | - | ref | WCentral | 66
66 | 1 | 4/18/01 | 123 | 22 | | - | 100.0 | | 33.2 | | | 22.0 | 42.5 | | 86.2 | 54.9 | | 4.7
4.3 | 83.6 | 76.6 | | Little Indian Cr | LIC00473
LIC00473 | LIC1656 | V | ref | WCentral | 66
66 | 1 | 11/5/01
11/5/01 | 120 | 20 | 90.9 | 12
11 | 100.0 | 20.3
10.8 | 17.7 | 24.4 | 68.5 | 25.8 | 50.1 | 13.8 | | 31.7
38.3 | 98.6
89.1 | | 82.4 | 70.0 | | Little Indian Cr | | LIC1659 | V | ref | WCentral | 66
67 | 3 | | 102 | | 63.6 | 9 | 81.8 | | 81.6 | 23.3 | 65.5 | | | 23.3 | 76.7
82.4 | 56.9 | | 4.4 | 86.6 | 71.3 | | Little Stony Cr | LRY00464 | LRY1618 | • | ref | WCentral | 67
67 | 3 | 4/5/01 | 102 | 14
13 | | - | | 50.0 | | 15.7 | 44.0 | 43.1 | 83.6 | 17.6 | | | 62.3 | 4.1 | | 76.5 | | Little Stony Cr | LRY00464 | LRY1619 | ٧ | ref | WCentral | 67 | ა
1 | 4/5/01 | | | 59.1 | 10 | 90.9 | 64.0 | | 12.0 | 33.7 | 45.0 | 87.2 | 13.0 | 87.0 | 55.0 | 65.0 | 4.0 | 88.9 | | | Long Island Cr | LSD00123 | LSD2734 | ٧ | ref | Valley | 45 | | 10/21/99 | 103 | 17 | 77.3 | 8 | 72.7 | 29.1 | 47.5 | 19.4 | 54.5 | 24.3 | 47.0 | 19.4 | 80.6 | 36.9 | 91.2 | 4.0 | 88.2 | 69.9 | | Long Island Cr | | LSD2793 | ٧ | ref | Valley | 45 | 1 | 5/10/00 | 125 | 19 | 86.4 | 10 | 90.9 | 33.6 | | 12.0 | 33.7 | 20.0 | 38.8 | 23.2 | 76.8 | 40.0 | 86.7 | 4.6 | 79.7 | 68.5 | | Long Island Cr | LSD00123 | LSD2849 | ٧ | ref | Valley | 45 | 1 | 10/26/00 | 132 | 17 | 77.3 | 10 | 90.9 | 28.0 | 45.8 | 25.0 | 70.2 | 17.4 | 33.8 | 31.1 | 68.9 | 47.0 | 76.6 | 4.2 | 85.9 | 68.7 | | Long Island Cr | LSD00123 | LSD2931 | ٧ | ref | Valley | 45 | 1 | 9/28/01 | 102 | 15 | 68.2 | 8 | 72.7 | 33.3 | | 7.8 | 22.0 | 44.1 | 85.5 | 10.8 | 89.2 | 38.2 | 89.2 | 4.2 | 85.1 | 70.8 | | Long Island Cr | LSD00123 | LSD6368 | V | ref | Valley | 45 | 1 | 5/31/02 | 110 | 18 | 81.8 | 11 | 100.0 | 17.3 | 28.2 | 32.7 | 91.9 | 10.0 | 19.4 | 36.4 | 63.6 | 50.9 | 70.9 | 3.9 | 89.4 | 68.2 | | Little Back Cr | LTB00776 | LTB63 | d | ref | Valley | 67 | 3 | 10/24/94 | 118 | 19 | 86.4 | | 100.0 | 47.5 | | 16.9 | 47.6 | 12.7 | 24.6 | 8.0 | 99.2 | 44.1 | 80.8 | 3.4 | 97.6 | 76.7 | | Little Back Cr | LTB00776 | LTB241 | d | ref | Valley | 67 | 3 | 5/24/95 | 141 | 18 | 81.8 | 9 | 81.8 | 39.7 | 64.8 | 7.8 | 21.9 | 19.9 | 38.5 | 5.0 | 95.0 | 41.1 | 85.0 | 4.1 | 86.2 | 69.4 | | Little Back Cr | LTB00776 | LTB977 | d | ref | Valley | 67 | 3 | 10/6/97 | 129 | 19 | 86.4 | 8 | 72.7 | 48.1 | 78.5 | 20.2 | 56.6 | 28.7 | 55.6 | 3.1 | 96.9 | 39.5 | 87.3 | 3.5 | 96.0 | 78.8 | | Lucky Run | | LUC2990 | ٧ | ref | Northern | 64 | 2 | 4/12/01 | 101 | 13 | 59.1 | 4 | 36.4 | 21.8 | 35.6 | 6.9 | 19.5 | 23.8 | 46.1 | 0.0 | | 58.4 | 60.1 | 4.9 | 74.3 | 53.9 | | Lucky Run | LUC00095 | LUC3003 | ٧ | ref | Northern | 64 | 2 | 10/1/01 | 90 | 11 | 50.0 | 6 | 54.5 | 6.7 | 10.9 | 68.9 | 100.0 | 3.3 | 6.5 | 0.0 | 100.0 | 76.7 | 33.7 | 3.6 | 93.7 | 56.2 | | Little
Walker Cr | | | ٧ | ref | | 67 | | 4/5/01 | 111 | 18 | 81.8 | 9 | 81.8 | 36.9 | 60.3 | 4.5 | 12.6 | 22.5 | | 13.5 | 86.5 | 44.1 | 80.7 | 4.7 | 77.7 | 65.6 | | M.F.Holston | MFH03239 | MFH1088 | d | ref | SWest | 67 | 4 | 10/23/97 | 106 | 11 | 50.0 | 6 | 54.5 | 41.5 | 67.8 | 1.9 | 5.3 | 61.3 | 100.0 | 3.8 | 96.2 | 56.6 | 62.7 | 3.8 | 90.9 | 65.9 | Table D-1 (continued). | | Station | Sample | Data | a Stream | DEQ | Eco- | | Sample | _ | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2I | DOM | HB | | Virginia | |------------------|----------|---------|------|----------|----------|----------|------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | t Type | Region | region O | rder | Date | N Ind | Metric | Score SCI | | Mill Cr | MIO00035 | MIO451 | d | ref | Valley | 66 | 2 | 10/18/95 | 112 | 24 | 100.0 | 14 | 100.0 | 25.9 | 42.3 | 27.7 | 77.7 | 34.8 | 67.5 | 7.1 | 92.9 | 31.3 | 99.3 | 3.6 | 94.7 | 84.3 | | Mill Cr | MIO00035 | MIO1319 | d | ref | Valley | 66 | 2 | 10/13/98 | 113 | 17 | 77.3 | 13 | 100.0 | 27.4 | 44.8 | 26.5 | 74.5 | 42.5 | 82.3 | 3.5 | 96.5 | 42.5 | 83.1 | 3.5 | 96.1 | 81.8 | | Mill Cr | MIO00035 | MIO2856 | ٧ | ref | Valley | 66 | 2 | 10/19/00 | 105 | 14 | 63.6 | 11 | 100.0 | 21.9 | 35.8 | 17.1 | 48.1 | 16.2 | 31.4 | 55.2 | 44.8 | 68.6 | 45.4 | 4.6 | 80.1 | 56.1 | | North Buffalo Cr | NBF00252 | NBF563 | d | ref | Valley | 67 | 2 | 5/2/96 | 151 | 22 | 100.0 | 9 | 81.8 | 29.8 | 48.6 | 12.6 | 35.3 | 13.9 | 27.0 | 32.5 | 67.5 | 48.3 | 74.6 | 4.8 | 76.8 | 64.0 | | NF Holston | NFH09847 | NFH292 | d | ref | SWest | 67 | 4 | 4/11/95 | 109 | 17 | 77.3 | 9 | 81.8 | 11.9 | 19.5 | 9.2 | 25.8 | 33.9 | 65.8 | 15.6 | 84.4 | 43.1 | 82.2 | 4.7 | 78.1 | 64.3 | | NF Holston | NFH09847 | NFH356 | d | ref | SWest | 67 | 4 | 11/27/95 | 118 | 12 | 54.5 | 7 | 63.6 | 17.8 | 29.1 | 3.4 | 9.5 | 87.3 | 100.0 | 1.7 | 98.3 | 83.1 | 24.5 | 4.0 | 88.8 | 58.5 | | NF Holston | NFH09847 | NFH768 | d | ref | SWest | 67 | 4 | 5/22/97 | 121 | 12 | 54.5 | 6 | 54.5 | 18.2 | 29.7 | 1.7 | 4.6 | 41.3 | 80.1 | 28.1 | 71.9 | 58.7 | 59.7 | 4.8 | 76.8 | 54.0 | | NF Holston | NFH09847 | NFH1089 | d | ref | SWest | 67 | 4 | 10/7/97 | 99 | 18 | 81.8 | 11 | 100.0 | 22.2 | 36.3 | 7.1 | 19.8 | 56.6 | 100.0 | 2.0 | 98.0 | 49.5 | 73.0 | 4.1 | 86.8 | 74.5 | | NF Holston | NFH09847 | NFH1201 | d | ref | SWest | 67 | 4 | 6/29/98 | 97 | 15 | 68.2 | 8 | 72.7 | 20.6 | 33.7 | 7.2 | 20.3 | 59.8 | 100.0 | 9.3 | 90.7 | 50.5 | 71.5 | 4.0 | 88.5 | 68.2 | | NF Shenandoah | NFS10220 | NFS235 | d | ref | Valley | 67 | 4 | 5/22/95 | 102 | 21 | 95.5 | 11 | 100.0 | 43.1 | 70.4 | 16.7 | 46.8 | 17.6 | 34.2 | 13.7 | 86.3 | 27.5 | 100.0 | 4.0 | 87.6 | 77.6 | | NF Shenandoah | NFS10220 | NFS431 | d | ref | Valley | 67 | 4 | 10/30/95 | 106 | 24 | 100.0 | 9 | 81.8 | 28.3 | 46.2 | 24.5 | 68.9 | 20.8 | 40.2 | 1.9 | 98.1 | 26.4 | 100.0 | 3.7 | 92.1 | 78.4 | | NF Shenandoah | NFS10220 | NFS564 | d | ref | Valley | 67 | 4 | 4/23/96 | 134 | 21 | 95.5 | 12 | 100.0 | 42.5 | 69.4 | 20.1 | 56.6 | 6.7 | 13.0 | 14.9 | 85.1 | 48.5 | 74.4 | 3.9 | 88.9 | 72.9 | | NF Shenandoah | | NFS984 | d | ref | Valley | 67 | 4 | 9/22/97 | 137 | 17 | 77.3 | 6 | 54.5 | 35.0 | 57.2 | 5.8 | 16.4 | 31.4 | 60.8 | 3.6 | 96.4 | 62.0 | 54.8 | 4.4 | 81.9 | 62.4 | | NF Shenandoah | | NFS1394 | ٧ | ref | Valley | 67 | 4 | 5/18/99 | 144 | 15 | 68.2 | 8 | 72.7 | 67.4 | 100.0 | 7.6 | 21.4 | 6.3 | 12.1 | 14.6 | 85.4 | 49.3 | 73.2 | 4.0 | 87.5 | 65.1 | | NF Shenandoah | | NFS2798 | V | ref | Valley | 67 | 4 | 4/24/00 | 136 | 12 | 54.5 | 7 | 63.6 | 72.8 | | 0.0 | 0.0 | 2.2 | 4.3 | 14.0 | 86.0 | 67.6 | 46.7 | 4.5 | 81.3 | 54.6 | | | NOB00797 | | v | ref | Northern | 64 | 1 | 7/9/01 | 96 | 8 | 36.4 | 4 | 36.4 | 21.9 | 35.7 | 6.3 | 17.5 | 34.4 | 66.6 | 0.0 | 100.0 | 75.0 | 36.1 | 4.9 | 74.4 | 50.4 | | NF Beaverdam | NOB00797 | | v | ref | Northern | 64 | 1 | 11/26/01 | 93 | 11 | 50.0 | 5 | 45.5 | 33.3 | 54.4 | 10.8 | 30.2 | 43.0 | 83.4 | 0.0 | 100.0 | 61.3 | 55.9 | 4.4 | 83.0 | 62.8 | | North Cr | NRT00114 | | v | ref | WCentral | 66 | 3 | 5/9/01 | 168 | 21 | 95.5 | - | 100.0 | 39.3 | 64.1 | 20.2 | 56.8 | 7.7 | 15.0 | 31.0 | 69.0 | 55.4 | 64.5 | 4.4 | 81.8 | 68.3 | | Ogle Cr | | | v | ref | WCentral | 67 | 2 | 5/1/01 | 186 | 20 | 90.9 | 13 | 100.0 | 50.0 | 81.6 | 15.1 | 42.3 | 29.0 | 56.3 | 13.4 | 86.6 | 37.6 | 90.1 | 4.1 | 87.4 | 79.4 | | Ogle Cr | OGL00553 | OGL1530 | v | ref | WCentral | 67 | 2 | 10/9/01 | 159 | 15 | 68.2 | 8 | 72.7 | 56.6 | 92.4 | 3.1 | 8.8 | 52.2 | | 5.0 | 95.0 | 52.2 | 69.0 | 3.9 | 89.5 | 74.5 | | Peak Cr | PKC01111 | PKC27 | ď | ref | WCentral | 67 | 2 | 10/3/01 | 109 | 11 | 50.0 | 5 | 45.5 | 56.0 | | 8.3 | 23.2 | 16.5 | 32.0 | 0.0 | 100.0 | 65.1 | 50.4 | 3.3 | 98.0 | 61.3 | | Peak Cr | PKC01111 | PKC215 | d | ref | WCentral | 67 | 2 | 5/3/95 | 117 | 18 | 81.8 | 7 | 63.6 | 24.8 | | 30.8 | 86.4 | 20.5 | 39.8 | 1.7 | 98.3 | 39.3 | 87.7 | 3.8 | 91.1 | 73.6 | | Peak Cr | PKC01111 | PKC215 | d | ref | WCentral | 67 | 2 | 10/18/95 | 114 | 10 | 45.5 | 6 | 54.5 | 71.9 | | 3.5 | 9.8 | 20.5 | 39.0 | 0.0 | 100.0 | 71.1 | 41.8 | 3.0 | 99.8 | 61.3 | | | PKC01111 | PKC577 | d | ref | WCentral | 67 | 2 | 5/1/96 | 82 | 15 | 68.2 | 9 | 81.8 | 31.7 | 51.8 | 24.4 | 68.5 | 32.9 | 63.8 | 4.9 | 95.1 | 39.0 | 88.1 | 3.2 | 90.3 | 76.0 | | Peak Cr | | | d | | | | _ | | | | | 6 | | | | | | 22.0 | | | | | | | | | | Peak Cr | PKC01111 | PKC746 | d | ref | WCentral | 67 | 2 | 10/23/96 | 109 | 11 | 50.0 | • | 54.5 | 47.7 | 77.9 | 12.8 | 36.1 | | 42.7 | 2.8 | 97.2 | 56.9 | 62.3 | 4.1 | 87.1 | 63.5 | | Peak Cr | PKC01111 | PKC853 | ~ | ref | WCentral | 67
67 | _ | 5/1/97 | 90 | 17 | 77.3 | 10 | 90.9 | 35.6 | 58.0 | 23.3 | 65.5 | 40.0 | 77.5 | 5.6 | 94.4 | 37.8 | 89.9 | 3.6 | 93.6 | 80.9 | | Peak Cr | PKC01111 | PKC1036 | d | ref | WCentral | 67 | 2 | 10/9/97 | 128 | 11 | 50.0 | 5 | 45.5 | 48.4 | 79.1 | 18.0 | 50.4 | 43.8 | 84.8 | 0.8 | 99.2 | 56.3 | 63.2 | 4.0 | 88.3 | 70.1 | | Peak Cr | PKC01111 | PKC1182 | d | ref | WCentral | 67 | 2 | 4/6/98 | 119 | 16 | 72.7 | 8 | 72.7 | 28.6 | 46.6 | 16.8 | 47.2 | 35.3 | 68.4 | 14.3 | 85.7 | 31.9 | 98.3 | 4.4 | 82.0 | 71.7 | | Peak Cr | PKC01111 | PKC1354 | d | ref | WCentral | 67 | 2 | 10/13/98 | 103 | 11 | 50.0 | 5 | 45.5 | 41.7 | 68.1 | | 100.0 | 15.5 | 30.1 | 1.0 | 99.0 | 69.9 | 43.5 | 3.2 | 99.9 | 67.0 | | Peak Cr | PKC01111 | PKC1402 | ٧ | ref | WCentral | 67 | 2 | 3/1/99 | 113 | 15 | 68.2 | 6 | 54.5 | 24.8 | 40.4 | 37.2 | 100.0 | 12.4 | 24.0 | 8.0 | 92.0 | 38.1 | 89.5 | 3.9 | 89.6 | 69.8 | | Peak Cr | PKC01111 | PKC1452 | ٧ | ref | WCentral | 67 | 2 | 11/3/99 | 101 | 7 | 31.8 | 4 | 36.4 | 56.4 | 92.1 | 24.8 | 69.5 | 21.8 | 42.2 | 1.0 | 99.0 | 59.4 | 58.6 | 3.4 | 96.8 | 65.8 | | Peak Cr | PKC01111 | PKC1502 | ٧ | ref | WCentral | 67 | 2 | 3/28/00 | 109 | 14 | 63.6 | 5 | 45.5 | 67.9 | | 0.0 | 0.0 | 40.4 | 78.2 | 3.7 | 96.3 | 67.0 | 47.7 | 3.9 | 89.0 | 65.1 | | Phillips Cr | PLL00017 | PLL2900 | ٧ | ref | SWest | 69 | 2 | 6/25/01 | 98 | 11 | 50.0 | 5 | 45.5 | 24.5 | 40.0 | 34.7 | 97.4 | 21.4 | 41.5 | 6.1 | 93.9 | 48.0 | 75.2 | 3.6 | 93.4 | 67.1 | | Pounding Mill Cr | | | ٧ | ref | WCentral | 67 | 2 | 12/18/01 | 152 | 15 | 68.2 | 9 | 81.8 | 48.7 | 79.5 | 7.9 | 22.2 | 41.4 | 80.3 | 2.0 | 98.0 | 60.5 | 57.0 | 4.2 | 84.6 | 71.5 | | Potts Cr | POT03066 | POT541 | d | ref | WCentral | 67 | 3 | 6/4/96 | 78 | 10 | 45.5 | 7 | 63.6 | 67.9 | | 11.5 | 32.4 | 21.8 | 42.2 | 2.6 | 97.4 | 55.1 | 64.8 | 3.9 | 90.2 | 67.0 | | Potts Cr | POT03066 | POT760 | d | ref | WCentral | 67 | 3 | 11/7/96 | 118 | 15 | 68.2 | 8 | 72.7 | 34.7 | 56.7 | 28.8 | 80.9 | 23.7 | 46.0 | 1.7 | 98.3 | 33.1 | 96.7 | 3.4 | 97.6 | 77.2 | | Potts Cr | POT03066 | POT1048 | d | ref | WCentral | 67 | 3 | 10/22/97 | 110 | 16 | 72.7 | 9 | 81.8 | 53.6 | 87.6 | 9.1 | 25.5 | 37.3 | 72.2 | 1.8 | 98.2 | 52.7 | 68.3 | 3.7 | 93.0 | 74.9 | | Potts Cr | POT03066 | POT1168 | d | ref | WCentral | 67 | 3 | 6/3/98 | 107 | 14 | 63.6 | 9 | 81.8 | 61.7 | 100.0 | 5.6 | 15.7 | 39.3 | 76.1 | 0.0 | 100.0 | 41.1 | 85.0 | 3.9 | 89.1 | 76.4 | | Potts Cr | POT03066 | POT1362 | d | ref | WCentral | 67 | 3 | 11/24/98 | 110 | 16 | 72.7 | 6 | 54.5 | 49.1 | 80.1 | 10.0 | 28.1 | 33.6 | 65.2 | 7.3 | 92.7 | 49.1 | 73.5 | 3.5 | 95.1 | 70.3 | | Potts Cr | POT03066 | POT | ٧ | ref | WCentral | 67 | 3 | 6/2/99 | 94 | 15 | 68.2 | 8 | 72.7 | 55.3 | 90.3 | 5.3 | 14.9 | 45.7 | 88.7 | 1.1 | 98.9 | 40.4 | 86.1 | 4.1 | 86.6 | 75.8 | | Potts Cr | POT03066 | POT1457 | ٧ | ref | WCentral | 67 | 3 | 11/18/99 | 99 | 17 | 77.3 | 9 | 81.8 | 50.5 | 82.4 | 10.1 | 28.4 | 39.4 | 76.3 | 8.1 | 91.9 | 48.5 | 74.4 | 3.7 | 91.9 | 75.6 | | Potts Cr | POT03066 | POT1491 | ٧ | ref | WCentral | 67 | 3 | 5/1/00 | 112 | 17 | 77.3 | 9 | 81.8 | 55.4 | 90.4 | 5.4 | 15.0 | 44.6 | 86.5 | 8.0 | 92.0 | 43.8 | 81.2 | 3.7 | 92.5 | 77.1 | | Potts Cr | POT03066 | POT1584 | ٧ | ref | WCentral | 67 | 3 | 11/2/00 | 207 | 12 | 54.5 | 8 | 72.7 | 58.9 | 96.2 | 14.5 | 40.7 | 26.6 | 51.5 | 0.0 | 100.0 | 55.6 | 64.2 | 3.3 | 98.8 | 72.3 | | Potts Cr | POT03066 | POT1669 | ٧ | ref | WCentral | 67 | 3 | 12/13/01 | 122 | 17 | 77.3 | 9 | 81.8 | 40.2 | 65.6 | 29.5 | 82.8 | 46.7 | 90.5 | 5.7 | 94.3 | 44.3 | 80.5 | 3.7 | 92.9 | 83.2 | | Passage Cr | PSG03024 | PSG1430 | ٧ | ref | Valley | 67 | 2 | 5/18/99 | 122 | 18 | 81.8 | 11 | 100.0 | 23.0 | 37.5 | 13.1 | 36.8 | 28.7 | 55.6 | 27.0 | 73.0 | 44.3 | 80.5 | 4.5 | 80.5 | 68.2 | | Passage Cr | PSG03024 | PSG2742 | ٧ | ref | Valley | 67 | 2 | 10/18/99 | 97 | 19 | 86.4 | 11 | 100.0 | 26.8 | 43.8 | 24.7 | 69.5 | 35.1 | 67.9 | 4.1 | 95.9 | 37.1 | 90.8 | 3.7 | 92.4 | 80.8 | | Passage Cr | PSG03024 | PSG2805 | ٧ | ref | Valley | 67 | 2 | 5/24/00 | 139 | 15 | 68.2 | 10 | 90.9 | 17.3 | 28.2 | 31.7 | 88.9 | 1.4 | 2.8 | 33.1 | 66.9 | 54.0 | 66.5 | 4.4 | 81.9 | 61.8 | | Passage Cr | PSG03024 | PSG2865 | ٧ | ref | Valley | 67 | 2 | 10/23/00 | 101 | 16 | 72.7 | 10 | 90.9 | 58.4 | 95.4 | 17.8 | 50.0 | 38.6 | 74.8 | 1.0 |
99.0 | 57.4 | 61.5 | 3.6 | 93.8 | 79.8 | | Passage Cr | PSG03024 | PSG2948 | ٧ | ref | Valley | 67 | 2 | 10/30/01 | 101 | 19 | 86.4 | 9 | 81.8 | 47.5 | 77.6 | 13.9 | 38.9 | 53.5 | 100.0 | 1.0 | 99.0 | 48.5 | 74.4 | 3.5 | 95.9 | 81.7 | Table D-1 (continued). | | Station | Sample | Data | Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2I | DOM | НВІ | | Virginia | |-----------------|-------------|---------|------|--------|----------|----------|------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region O | rder | Date | N Ind | Metric | Score SCI | | Passage Cr | PSG03199 | PSG48 | d | ref | Valley | 67 | 2 | 10/13/94 | 102 | 23 | 100.0 | 10 | 90.9 | 30.4 | 49.6 | 23.5 | 66.0 | 18.6 | 36.1 | 2.9 | 97.1 | 23.5 | 100.0 | 3.3 | 99.1 | 79.9 | | Passage Cr | PSG03199 | PSG257 | d | ref | Valley | 67 | 2 | 5/22/95 | 101 | 23 | 100.0 | 12 | 100.0 | 27.7 | 45.3 | 21.8 | 61.1 | 16.8 | 32.6 | 9.9 | 90.1 | 23.8 | 100.0 | 3.4 | 96.3 | 78.2 | | Passage Cr | PSG03199 | PSG435 | d | ref | Valley | 67 | 2 | 10/24/95 | 160 | 19 | 86.4 | 11 | 100.0 | 12.5 | 20.4 | 35.6 | 100.0 | 16.9 | 32.7 | 6.3 | 93.8 | 26.9 | 100.0 | 3.3 | 99.0 | 79.0 | | Passage Cr | PSG03199 | PSG565 | d | ref | Valley | 67 | 2 | 5/23/96 | 99 | 17 | 77.3 | 9 | 81.8 | 27.3 | 44.5 | 20.2 | 56.7 | 22.2 | 43.1 | 4.0 | 96.0 | 28.3 | 100.0 | 3.4 | 97.1 | 74.6 | | Passage Cr | PSG03199 | PSG986 | d | ref | Valley | 67 | 2 | 9/25/97 | 122 | 20 | 90.9 | 11 | 100.0 | 30.3 | 49.5 | 27.0 | 75.9 | 18.9 | 36.5 | 2.5 | 97.5 | 24.6 | 100.0 | 3.5 | 95.9 | 80.8 | | Passage Cr | PSG03199 | PSG1303 | d | ref | Valley | 67 | 2 | 10/19/98 | 105 | 18 | 81.8 | 11 | 100.0 | 22.9 | 37.3 | 28.6 | 80.2 | 13.3 | 25.8 | 9.5 | 90.5 | 35.2 | 93.5 | 3.8 | 91.1 | 75.0 | | Passage Cr | PSG03199 | PSG1396 | ٧ | ref | Valley | 67 | 2 | 5/18/99 | 109 | 18 | 81.8 | 13 | 100.0 | 20.2 | 32.9 | 26.6 | 74.7 | 4.6 | 8.9 | 35.8 | 64.2 | 48.6 | 74.2 | 4.1 | 87.2 | 65.5 | | Passage Cr | PSG03199 | PSG2743 | ٧ | ref | Valley | 67 | 2 | 10/18/99 | 78 | 19 | 86.4 | 10 | 90.9 | 12.8 | 20.9 | 35.9 | 100.0 | 12.8 | 24.8 | 11.5 | 88.5 | 26.9 | 100.0 | 3.2 | 99.7 | 76.4 | | Passage Cr | PSG03199 | PSG2806 | ٧ | ref | Valley | 67 | 2 | 5/24/00 | 117 | 19 | 86.4 | 12 | 100.0 | 21.4 | 34.9 | 25.6 | 72.0 | 1.7 | 3.3 | 35.9 | 64.1 | 50.4 | 71.6 | 4.5 | 80.6 | 64.1 | | Passage Cr | PSG03199 | PSG2866 | ٧ | ref | Valley | 67 | 2 | 10/23/00 | 102 | 15 | 68.2 | 12 | 100.0 | 25.5 | 41.6 | 43.1 | 100.0 | 13.7 | 26.6 | 10.8 | 89.2 | 29.4 | 100.0 | 3.2 | 99.8 | 78.2 | | Rapidan R | RAP00376 | RAP3028 | ٧ | ref | Northern | 45 | 4 | 6/24/02 | 148 | 18 | 81.8 | 9 | 81.8 | 36.5 | 59.6 | 10.1 | 28.4 | 18.9 | 36.7 | 0.0 | 100.0 | 48.6 | 74.2 | 4.2 | 85.7 | 68.5 | | Rapidan R | RAP00653 | RAP185 | d | ref | Northern | 45 | 4 | 4/28/94 | 127 | 24 | 100.0 | 8 | 72.7 | 23.6 | 38.6 | 23.6 | 66.3 | 26.8 | 51.9 | 1.6 | 98.4 | 26.8 | 100.0 | 3.6 | 94.1 | 77.8 | | Rapidan R | RAP00653 | RAP181 | d | ref | Northern | 45 | 4 | 9/7/94 | 143 | 20 | 90.9 | 7 | 63.6 | 28.7 | 46.8 | 6.3 | 17.7 | 35.7 | 69.1 | 2.8 | 97.2 | 37.1 | 90.9 | 4.1 | 86.3 | 70.3 | | Rapidan R | RAP00653 | RAP338 | d | ref | Northern | 45 | 4 | 4/20/95 | 165 | 23 | 100.0 | 7 | 63.6 | 37.6 | 61.3 | 12.7 | 35.7 | 42.4 | 82.2 | 3.0 | 97.0 | 33.3 | 96.3 | 4.0 | 88.3 | 78.1 | | Rapidan R | RAP00653 | RAP455 | d | ref | Northern | 45 | 4 | 9/11/95 | 127 | 18 | 81.8 | 8 | 72.7 | 38.6 | 63.0 | 13.4 | 37.6 | 30.7 | 59.5 | 8.0 | 99.2 | 29.9 | 100.0 | 4.0 | 87.8 | 75.2 | | Rapidan R | RAP00653 | RAP595 | d | ref | Northern | 45 | 4 | 5/10/96 | 148 | 22 | 100.0 | 8 | 72.7 | 35.1 | 57.4 | 15.5 | 43.6 | 23.6 | 45.8 | 3.4 | 96.6 | 26.4 | 100.0 | 3.9 | 89.0 | 75.6 | | Rapidan R | RAP00653 | RAP660 | d | ref | Northern | 45 | 4 | 10/29/96 | 107 | 20 | 90.9 | 7 | 63.6 | 29.9 | 48.8 | 21.5 | 60.3 | 32.7 | 63.4 | 3.7 | 96.3 | 31.8 | 98.5 | 3.6 | 94.2 | 77.0 | | Rapidan R | RAP00653 | RAP918 | d | ref | Northern | 45 | 4 | 4/17/97 | 220 | 21 | 95.5 | 7 | 63.6 | 46.4 | 75.7 | 11.4 | 31.9 | 27.3 | 52.9 | 5.0 | 95.0 | 42.3 | 83.4 | 4.1 | 86.3 | 73.0 | | Rapidan R | RAP00653 | RAP930 | d | ref | Northern | 45 | 4 | 9/2/97 | 134 | 21 | 95.5 | 8 | 72.7 | 29.1 | 47.5 | 23.1 | 64.9 | 32.1 | 62.2 | 1.5 | 98.5 | 24.6 | 100.0 | 3.6 | 94.0 | 79.4 | | Rapidan R | RAP00653 | RAP1233 | d | ref | Northern | 45 | 4 | 6/30/98 | 183 | 21 | 95.5 | 8 | 72.7 | 34.4 | 56.2 | 12.6 | 35.3 | 17.5 | 33.9 | 4.4 | 95.6 | 27.3 | 100.0 | 4.3 | 84.2 | 71.7 | | Rapidan R | RAP00653 | RAP1259 | d | ref | Northern | 45 | 4 | 9/14/98 | 195 | 22 | 100.0 | 7 | 63.6 | 28.7 | 46.9 | 8.2 | 23.0 | 28.7 | 55.7 | 1.5 | 98.5 | 28.2 | 100.0 | 4.3 | 83.1 | 71.4 | | Rapidan R | RAP00653 | RAP1394 | ٧ | ref | Northern | 45 | 4 | 4/27/99 | 238 | 20 | 90.9 | 7 | 63.6 | 36.1 | 59.0 | 11.8 | 33.0 | 43.7 | 84.7 | 3.4 | 96.6 | 48.7 | 74.0 | 3.8 | 90.6 | 74.1 | | Rapidan R | RAP00653 | RAP1417 | ٧ | ref | Northern | 45 | 4 | 4/27/99 | 238 | 20 | 90.9 | 7 | 63.6 | 36.1 | 59.0 | 11.8 | 33.0 | 43.7 | 84.7 | 0.0 | 100.0 | 48.7 | 74.0 | 3.9 | 90.1 | 74.4 | | Rapidan R | RAP00653 | RAP1437 | ٧ | ref | Northern | 45 | 4 | 10/18/99 | 174 | 18 | 81.8 | 8 | 72.7 | 9.2 | 15.0 | 13.8 | 38.7 | 36.2 | 70.2 | 1.1 | 98.9 | 32.2 | 98.0 | 4.0 | 88.3 | 70.5 | | Rapidan R | RAP00653 | RAP2784 | ٧ | ref | Northern | 45 | 4 | 3/15/00 | 228 | 18 | 81.8 | 8 | 72.7 | 36.0 | 58.7 | 13.6 | 38.2 | 35.1 | 68.0 | 6.1 | 93.9 | 40.8 | 85.5 | 4.1 | 87.3 | 73.3 | | Rapidan R | RAP00653 | RAP2800 | ٧ | ref | Northern | 45 | 4 | 9/13/00 | 196 | 20 | 90.9 | 8 | 72.7 | 28.1 | 45.8 | 10.7 | 30.1 | 24.5 | 47.5 | 0.0 | 100.0 | 27.0 | 100.0 | 4.0 | 87.6 | 71.8 | | Rapidan R | RAP08243 | RAP1399 | ٧ | ref | Northern | 66 | 2 | 4/26/99 | 148 | 18 | 81.8 | 11 | 100.0 | 37.8 | 61.8 | 44.6 | 100.0 | 37.2 | 72.0 | 0.7 | 99.3 | 34.5 | 94.7 | 2.2 | 100.0 | 88.7 | | Rapidan R | RAP08243 | RAP1434 | ٧ | ref | Northern | 66 | 2 | 12/2/99 | 124 | 15 | 68.2 | 10 | 90.9 | 37.9 | 61.9 | 47.6 | 100.0 | 25.0 | 48.4 | 8.0 | 99.2 | 36.3 | 92.0 | 2.1 | 100.0 | 82.6 | | Rapidan R | RAP08243 | RAP2782 | ٧ | ref | Northern | 66 | 2 | 5/26/00 | 179 | 16 | 72.7 | 10 | 90.9 | 44.7 | 73.0 | 34.6 | 97.2 | 43.0 | 83.4 | 0.0 | 100.0 | 39.1 | 88.0 | 2.4 | 100.0 | 88.1 | | Rapidan R | RAP08243 | RAP2808 | ٧ | ref | Northern | 66 | 2 | 9/27/00 | 167 | 17 | 77.3 | 10 | 90.9 | 40.1 | 65.5 | 42.5 | 100.0 | 28.7 | 55.7 | 0.0 | 100.0 | 40.1 | 86.5 | 2.1 | 100.0 | 84.5 | | Rapidan R | RAP08243 | RAP2972 | ٧ | ref | Northern | 66 | 2 | 5/2/01 | 118 | 16 | 72.7 | 10 | 90.9 | 38.1 | 62.3 | 33.9 | 95.2 | 28.0 | 54.2 | 0.0 | 100.0 | 36.4 | 91.8 | 2.7 | 100.0 | 83.4 | | Rapidan R | RAP08243 | RAP3007 | ٧ | ref | Northern | 66 | 2 | 9/26/01 | 106 | 16 | 72.7 | 11 | 100.0 | 27.4 | 44.7 | 50.9 | 100.0 | 31.1 | 60.3 | 0.0 | 100.0 | 35.8 | 92.7 | 2.3 | 100.0 | 83.8 | | Rapidan R | RAP08243 | RAP3023 | ٧ | ref | Northern | 66 | 2 | 4/15/02 | 103 | 14 | 63.6 | 10 | 90.9 | 28.2 | 46.0 | 59.2 | 100.0 | 15.5 | 30.1 | 0.0 | 100.0 | 58.3 | 60.3 | 2.3 | 100.0 | 73.9 | | Reed Cr | RDC03383 | RDC1085 | d | ref | SWest | 66 | 4 | 12/16/97 | 140 | 21 | 95.5 | 14 | 100.0 | 47.9 | 78.1 | 16.4 | 46.1 | 32.1 | 62.3 | 12.1 | 87.9 | 32.1 | 98.0 | 4.0 | 88.7 | 82.1 | | Reed Cr | RDC04487 | REE118 | d | ref | SWest | 67 | 4 | 11/14/94 | 121 | 13 | 59.1 | 6 | 54.5 | 28.9 | 47.2 | 37.2 | 100.0 | 45.5 | 88.1 | 9.1 | 90.9 | 37.2 | 90.7 | 3.4 | 97.3 | 78.5 | | Big Reed Island | I (RIC00295 | RIC1111 | d | ref | SWest | 66 | 4 | 11/17/97 | 95 | 16 | 72.7 | 11 | 100.0 | 14.7 | 24.1 | 25.3 | 70.9 | 40.0 | 77.5 | 15.8 | 84.2 | 36.8 | 91.2 | 4.1 | 86.9 | 76.0 | | Big Reed Island | I (RIC03408 | BRI136 | d | ref | SWest | 66 | 4 | 11/7/94 | 95 | 17 | 77.3 | 11 | 100.0 | 10.5 | 17.2 | 14.7 | 41.4 | 51.6 | 100.0 | 2.1 | 97.9 | 50.5 | 71.5 | 4.0 | 88.0 | 74.2 | | Big Reed Island | I (RIC03408 | RIC514 | d | ref | SWest | 66 | 4 | 4/25/96 | 113 | 19 | 86.4 | 10 | 90.9 | 23.0 | 37.6 | 14.2 | 39.7 | 28.3 | 54.9 | 15.9 | 84.1 | 27.4 | 100.0 | 4.4 | 81.7 | 71.9 | | Roanoke R | ROA22454 | ROA204 | d | ref | WCentral | 67 | 4 | 5/4/95 | 121 | 12 | 54.5 | 6 | 54.5 | 66.1 | 100.0 | 8.0 | 2.3 | 28.1 | 54.5 | 0.0 | 100.0 | 48.8 | 74.0 | 4.1 | 86.7 | 65.8 | | Roanoke R | ROA22454 | ROA386 | d | ref | WCentral | 67 | 4 | 10/26/95 | 114 | 10 | 45.5 | 5 | 45.5 | 36.8 | 60.1 | 7.9 | 22.2 | 7.0 | 13.6 | 0.0 | 100.0 | 78.1 | 31.7 | 4.1 | 86.6 | 50.6 | | Roanoke R | ROA22454 | ROA537 | d | ref | WCentral | 67 | 4 | 5/8/96 | 104 | 10 | 45.5 | 6 | 54.5 | 79.8 | 100.0 | 1.0 | 2.7 | 10.6 | 20.5 | 0.0 | 100.0 | 71.2 | 41.7 | 4.2 | 85.3 | 56.3 | | Roanoke R | ROA22454 | ROA753 | d | ref | WCentral | 67 | 4 | 10/16/96 | 104 | 12 | 54.5 | 7 | 63.6 | 53.8 | 87.9 | 1.9 | 5.4 | 3.8 | 7.5 | 8.7 | 91.3 | 51.9 | 69.4 | 4.5 | 81.2 | 57.6 | | Roanoke R | ROA22454 | ROA870 | d | ref | WCentral | 67 | 4 | 5/8/97 | 92 | 11 | 50.0 | 7 | 63.6 | 75.0 | 100.0 | 2.2 | 6.1 | 13.0 | 25.3 | 4.3 | 95.7 | 47.8 | 75.4 | 3.8 | 91.7 | 63.5 | | Roanoke R | ROA22454 | ROA1161 | d | ref | WCentral | 67 | 4 | 5/26/98 | 91 | 16 | 72.7 | 7 | 63.6 | 19.8 | 32.3 | 12.1 | 33.9 | 41.8 | 80.9 | 4.4 | 95.6 | 36.3 | 92.1 | 4.1 | 87.2 | 69.8 | | Roanoke R | ROA22454 | ROA1345 | d | ref | WCentral | 67 | 4 | 11/4/98 | 105 | 9 | 40.9 | 4 | 36.4 | 54.3 | 88.6 | 1.9 | 5.3 | 7.6 | 14.8 | 0.0 | 100.0 | 75.2 | 35.8 | 3.2 | 99.2 | 52.6 | | Roanoke R | ROA22454 | ROA1413 | ٧ | ref | WCentral | 67 | 4 | 3/29/99 | 83 | 19 | 86.4 | 11 | 100.0 | 44.6 | 72.8 | 20.5 | 57.5 | 7.2 | 14.0 | 3.6 | 96.4 | 50.6 | 71.4 | 3.9 | 90.3 | 73.6 | | Roanoke R | ROA22454 | ROA1473 | ٧ | ref | WCentral | 67 | 4 | 10/28/99 | 103 | 18 | 81.8 | 10 | 90.9 | 44.7 | 72.9 | 7.8 | 21.8 | 33.0 | 64.0 | 6.8 | 93.2 | 62.1 | 54.7 | 3.4 | 96.7 | 72.0 | | Roanoke R | ROA22454 | ROA1515 | ٧ | ref | WCentral | 67 | 4 | 5/8/00 | 89 | 14 | 63.6 | 7 | 63.6 | 33.7 |
55.0 | 4.5 | 12.6 | 42.7 | 82.7 | 14.6 | 85.4 | 37.1 | 90.9 | 4.3 | 83.2 | 67.2 | | Roanoke R | ROA22454 | ROA1566 | ٧ | ref | WCentral | 67 | 4 | 10/12/00 | 245 | 21 | 95.5 | 9 | 81.8 | 34.7 | 56.6 | 3.3 | 9.2 | 40.0 | 77.5 | 7.8 | 92.2 | 51.0 | 70.7 | 3.9 | 89.8 | 71.7 | Table D-1 (continued). | | Station | Sample | Data | a Strean | n DEQ | Eco- | | Sample | _ | RT | OTAL | RE | PT | ZE | PHM | ZP | ΓLH | ZS | CRA | ZCI | HIR | Z2I | DOM | НВ | <u>'</u> | Virginia | |--------------|-------------|--------------------|------|------------|----------|----------|------|----------|---------|---------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|---------|--------|----------|--------------| | Name | ID | ID | Set | Туре | Region | region O | rder | Date | N Ind N | /letric | Score | Metric | Score | Metric | Score | Metric | Score | Metric | Score | Metric | Score | Metric | Score I | Metric | Score | SCI | | Roanoke R | ROA22454 | ROA1651 | ٧ | ref | WCentral | 67 | 4 | 11/26/01 | 102 | 16 | 72.7 | 8 | 72.7 | 16.7 | 27.2 | 14.7 | 41.3 | 35.3 | 68.4 | 23.5 | 76.5 | 46.1 | 77.9 | 4.4 | 82.8 | 64.9 | | Robinson R | ROB00190 | ROB165 | d | ref | Northern | 64 | 3 | 10/17/94 | 106 | 18 | 81.8 | 6 | 54.5 | 37.7 | 61.6 | 14.2 | 39.7 | 26.4 | 51.2 | 0.9 | 99.1 | 35.8 | 92.7 | 4.2 | 84.7 | 70.7 | | Robinson R | ROB00190 | ROB346 | d | ref | Northern | 64 | 3 | 5/16/95 | 106 | 18 | 81.8 | 7 | 63.6 | 59.4 | 97.0 | 14.2 | 39.7 | 31.1 | 60.3 | 3.8 | 96.2 | 50.0 | 72.2 | 3.6 | 93.9 | 75.6 | | Robinson R | ROB00190 | ROB466 | d | ref | Northern | 64 | 3 | 10/2/95 | 120 | 23 | 100.0 | 9 | 81.8 | 27.5 | 44.9 | 22.5 | 63.2 | 25.8 | 50.1 | 8.0 | 99.2 | 25.8 | 100.0 | 4.0 | 88.3 | 78.4 | | Robinson R | ROB00190 | ROB586 | d | ref | Northern | 64 | 3 | 5/16/96 | 131 | 17 | 77.3 | 7 | 63.6 | 48.9 | 79.7 | 12.2 | 34.3 | 16.8 | 32.5 | 4.6 | 95.4 | 36.6 | 91.5 | 3.7 | 92.8 | 70.9 | | Robinson R | ROB00190 | ROB667 | d | ref | Northern | 64 | 3 | 11/26/96 | 109 | 16 | 72.7 | 7 | 63.6 | 40.4 | 65.9 | 16.5 | 46.4 | 25.7 | 49.8 | 1.8 | 98.2 | 45.0 | 79.5 | 3.7 | 92.1 | 71.0 | | Robinson R | ROB00190 | ROB915 | d | ref | Northern | 64 | 3 | 4/7/97 | 109 | 16 | 72.7 | 7 | 63.6 | 69.7 | 100.0 | 7.3 | 20.6 | 27.5 | 53.3 | 2.8 | 97.2 | 63.3 | 53.0 | 4.0 | 88.3 | 68.6 | | Robinson R | ROB00190 | ROB933 | d | ref | Northern | 64 | 3 | 10/6/97 | 150 | 22 | 100.0 | 9 | 81.8 | 19.3 | 31.6 | 27.3 | 76.7 | 12.7 | 24.5 | 5.3 | 94.7 | 33.3 | 96.3 | 4.0 | 88.5 | 74.3 | | Robinson R | ROB00190 | ROB1213 | d | ref | Northern | 64 | 3 | 5/28/98 | 117 | 18 | 81.8 | 10 | 90.9 | 49.6 | 80.9 | 21.4 | 60.0 | 20.5 | 39.8 | 2.6 | 97.4 | 35.9 | 92.6 | 3.4 | 96.7 | 80.0 | | Robinson R | ROB00190 | ROB1258 | d | ref | Northern | 64 | 3 | 9/17/98 | 191 | 19 | 86.4 | 7 | 63.6 | 38.7 | 63.2 | 7.9 | 22.0 | 19.9 | 38.6 | 2.1 | 97.9 | 40.8 | 85.5 | 4.4 | 81.7 | 67.4 | | Robinson R | ROB00190 | ROB1405 | ٧ | ref | Northern | 64 | 3 | 5/12/99 | 270 | 22 | 100.0 | 9 | 81.8 | 56.3 | 91.9 | 8.5 | 23.9 | 17.8 | 34.5 | 1.9 | 98.1 | 43.3 | 81.9 | 3.8 | 91.3 | 75.4 | | Robinson R | ROB00190 | ROB1420 | ٧ | ref | Northern | 64 | 3 | 10/13/99 | 141 | 16 | 72.7 | 9 | 81.8 | 53.2 | 86.8 | 27.7 | 77.6 | 21.3 | 41.2 | 0.7 | 99.3 | 45.4 | 78.9 | 3.1 | 100.0 | 79.8 | | Robinson R | ROB00190 | ROB2774 | ٧ | ref | Northern | 64 | 3 | 5/1/00 | 249 | 20 | 90.9 | 7 | 63.6 | 63.1 | 100.0 | 3.6 | 10.1 | 20.1 | 38.9 | 1.6 | 98.4 | 51.8 | 69.6 | 3.5 | 95.9 | 70.9 | | Robinson R | ROB00190 | ROB2794 | ٧ | ref | Northern | 64 | 3 | 11/13/00 | 151 | 17 | 77.3 | 7 | 63.6 | 54.3 | 88.6 | 8.6 | 24.2 | 24.5 | 47.5 | 0.0 | 100.0 | 53.0 | 67.9 | 3.7 | 92.5 | 70.2 | | Robinson R | ROB02256 | ROB173 | d | ref | Northern | 64 | 2 | 10/17/94 | 128 | 18 | 81.8 | 8 | 72.7 | 39.1 | 63.8 | 17.2 | 48.2 | 14.8 | 28.8 | 0.8 | 99.2 | 32.0 | 98.2 | 3.8 | 91.2 | 73.0 | | Robinson R | ROB02256 | ROB341 | d | ref | Northern | 64 | 2 | 5/5/95 | 131 | 24 | 100.0 | 12 | 100.0 | 46.6 | 76.0 | 26.7 | 75.0 | 21.4 | 41.4 | 0.8 | 99.2 | 36.6 | 91.5 | 3.3 | 98.0 | 85.2 | | Robinson R | ROB02256 | ROB452 | d | ref | Northern | 64 | 2 | 10/20/95 | 156 | 18 | 81.8 | 7 | 63.6 | 25.6 | 41.9 | 9.0 | 25.2 | 12.2 | 23.6 | 1.9 | 98.1 | 54.5 | 65.7 | 4.8 | 76.8 | 59.6 | | Robinson R | ROB02256 | ROB588 | d | ref | Northern | 64 | 2 | 5/16/96 | 153 | 17 | 77.3 | 9 | 81.8 | 61.4 | 100.0 | 12.4 | 34.9 | 16.3 | 31.7 | 2.0 | 98.0 | 51.6 | 69.9 | 3.9 | 89.4 | 72.9 | | Robinson R | ROB02256 | ROB656 | d | ref | Northern | 64 | 2 | 10/22/96 | 142 | 14 | 63.6 | 6 | 54.5 | 43.0 | 70.1 | 14.1 | 39.5 | 21.1 | 40.9 | 1.4 | 98.6 | 40.8 | 85.4 | 3.9 | 89.1 | 67.7 | | Robinson R | ROB02256 | ROB922 | d | ref | Northern | 64 | 2 | 4/30/97 | 199 | 12 | 54.5 | 6 | 54.5 | 44.2 | 72.2 | 13.6 | 38.1 | 18.1 | 35.1 | 3.0 | 97.0 | 47.7 | 75.5 | 4.2 | 85.3 | 64.0 | | Robinson R | ROB02256 | ROB939 | d | ref | Northern | 64 | 2 | 10/19/97 | 202 | 16 | 72.7 | 7 | 63.6 | 36.1 | 59.0 | 13.9 | 38.9 | 16.3 | 31.7 | 1.0 | 99.0 | 46.0 | 77.9 | 4.4 | 82.9 | 65.7 | | Robinson R | ROB02256 | | d | ref | Northern | 64 | 2 | 3/31/98 | 160 | 17 | 77.3 | 8 | 72.7 | 63.1 | 100.0 | 10.0 | 28.1 | 49.4 | 95.7 | 1.3 | 98.8 | 58.8 | 59.6 | 4.1 | 86.8 | 77.4 | | Robinson R | ROB02256 | ROB1267 | d | ref | Northern | 64 | 2 | 10/13/98 | 186 | 19 | 86.4 | 11 | 100.0 | 49.5 | 80.7 | 12.4 | 34.7 | 22.6 | 43.8 | 1.6 | 98.4 | 48.4 | 74.6 | 3.8 | 91.4 | 76.2 | | Robinson R | ROB02256 | ROB1416 | ٧ | ref | Northern | 64 | 2 | 4/19/99 | 214 | 19 | 86.4 | 9 | 81.8 | 63.6 | 100.0 | 9.8 | 27.5 | 28.0 | 54.3 | 2.3 | 97.7 | 51.4 | 70.2 | 3.5 | 96.2 | 76.8 | | Robinson R | ROB02256 | ROB1435 | V | ref | Northern | 64 | 2 | 10/5/99 | 107 | 15 | 68.2 | 6 | 54.5 | 27.1 | 44.2 | 11.2 | 31.5 | 16.8 | 32.6 | 5.6 | 94.4 | 37.4 | 90.4 | 4.4 | 83.0 | 62.4 | | Robinson R | ROB02256 | ROB2783 | V | ref | Northern | 64 | 2 | 4/12/00 | 373 | 10 | 45.5 | 4 | 36.4 | 89.8 | 100.0 | 0.0 | 0.0 | 6.7 | 13.0 | 0.8 | 99.2 | 83.6 | 23.6 | 4.0 | 88.6 | 50.8 | | Robinson R | ROB02256 | | ٧ | ref | Northern | 64 | 2 | 9/27/00 | 148 | 17 | 77.3 | 7 | 63.6 | 31.8 | 51.8 | 27.0 | 75.9 | 9.5 | 18.3 | 0.0 | 100.0 | 45.3 | 79.1 | 3.5 | 95.5 | 70.2 | | Robinson R | ROB02256 | ROB2977 | ٧ | ref | Northern | 64 | 2 | 5/16/01 | 106 | 10 | 45.5 | 9 | 81.8 | 86.8 | 100.0 | 6.6 | 18.5 | 14.2 | 27.4 | 0.0 | 100.0 | 71.7 | 40.9 | 3.3 | 97.9 | 64.0 | | Robinson R | ROB02256 | ROB2998 | V | ref | Northern | 64 | 2 | 9/26/01 | 93 | 14 | 63.6 | 9 | 81.8 | 63.4 | 100.0 | 8.6 | 24.1 | 17.2 | 33.3 | 1.1 | 98.9 | 60.2 | 57.5 | 3.1 | 100.0 | 69.9 | | Robinson R | ROB02256 | ROB3030 | ٧ | ref | Northern | 64 | 2 | 5/1/02 | 99 | 10 | 45.5 | 7 | 63.6 | 66.7 | 100.0 | 15.2 | 42.5 | 30.3 | 58.7 | | 100.0 | 53.5 | 67.1 | 3.7 | 92.5 | 71.3 | | Rappahannock | | RPP923 | d | ref | Northern | 45 | 4 | 5/7/97 | 246 | 19 | 86.4 | 7 | 63.6 | 64.6 | 100.0 | 9.8 | 27.4 | 22.4 | 43.3 | 1.2 | 98.8 | 49.2 | 73.4 | 3.7 | 92.9 | 73.2 | | Rappahannock | | RPP944 | ď | ref | Northern | 45 | 4 | 8/18/97 | 173 | 18 | 81.8 | 7 | 63.6 | 35.8 | 58.5 | 15.0 | 42.2 | 28.3 | 54.9 | 2.3 | 97.7 | 31.2 | 99.4 | 4.0 | 88.7 | 73.4 | | Rappahannock | | RPP1228 | ď | ref | Northern | 45 | 4 | 7/16/98 | 191 | | 100.0 | 9 | 81.8 | 37.7 | 61.5 | 16.2 | 45.6 | 30.9 | 59.9 | 2.1 | 97.9 | 32.5 | 97.6 | 3.8 | 91.4 | 79.5 | | Rappahannock | | RPP1260 | ď | ref | Northern | 45 | 4 | 9/9/98 | 182 | 20 | 90.9 | 8 | 72.7 | 26.4 | 43.1 | 8.2 | 23.1 | 26.9 | 52.2 | 6.6 | 93.4 | 27.5 | 100.0 | 4.6 | 79.8 | 69.4 | | Rappahannock | | RPP1406 | v | ref | Northern | 45 | 4 | 5/11/99 | 212 | | 100.0 | 8 | 72.7 | 43.9 | 71.6 | 20.8 | 58.3 | 22.2 | 43.0 | 0.5 | 99.5 | 40.6 | 85.8 | 3.2 | 100.0 | 78.9 | | Rappahannock | | RPP1440 | v | ref | Northern | 45 | 4 | 9/23/99 | 153 | 15 | 68.2 | 6 | 54.5 | 42.5 | 69.3 | 18.3 | 51.4 | 32.0 | 62.1 | 1.3 | 98.7 | 37.9 | 89.7 | 3.4 | 97.3 | 73.9 | | Rappahannock | | RPP914 | d | ref | Northern | 64 | 4 | 5/12/97 | 276 | 18 | 81.8 | 8 | 72.7 | 66.7 | 100.0 | 16.3 | 45.8 | 13.4 | 26.0 | 1.4 | 98.6 | 54.3 | 65.9 | | | 73.8 | | Rappahannock | | RPP943 | d | ref | Northern | 64 | 4 | 8/18/97 | 176 | 17 | 77.3 | 8 | 72.7 | 37.5 | 61.2 | 39.8 | 100.0 | 17.6 | 34.1 | 0.6 | 99.4 | 35.2 | 93.6 | 2.8 | 100.0 | 79.8 | | Rappahannock | | RPP1216 | d | ref | Northern | 64 | 4 | 6/30/98 | 225 | 21 | 95.5 | 8 | 72.7 | 51.1 | 83.4 | 22.2 | 62.4 | 19.6 | 37.9 | 4.4 | 95.6 | 49.3 | 73.2 | 2.9 | 100.0 | 77.6 | | Rappahannock | | RPP1257 | d | ref | Northern | 64 | 4 | 9/21/98 | 223 | 21 | 95.5 | 8 | 72.7 | 22.9 | 37.3 | 29.1 | 81.8 | 13.5 | 26.1 | 2.7 | 97.3 | 35.9 | 92.6 | 3.6 | 93.4 | 74.6 | | Rappahannock | | RPP1407 | v | ref | Northern | 64 | 4 | 5/11/99 | 278 | 21 | 95.5 | 9 | 81.8 | 54.0 | 88.1 | 29.1 | 81.8 | 10.1 | 19.5 | 1.4 | 98.6 | 56.5 | 62.9 | 2.6 | 100.0 | 78.5 | | Rappahannock | | RPP1439 | ۷ | | Northern | 64 | 4 | 9/13/99 | 206 | 20 | 90.9 | 6 | 54.5 | 42.2 | 68.9 | 21.4 | 60.0 | 24.3 | 47.0 | 4.4 | 95.6 | 42.2 | 83.4 | 3.2 | 100.0 | 75.1 | | Rappahannock | | RPP1439
RPP2786 | V | ref
ref | Northern | 64 | 4 | 5/8/00 | 273 | 21 | 95.5 | 9 | 81.8 | 64.8 | 100.0 | 12.5 | 35.0 | 13.2 | 25.6 | 2.2 | 95.6 | 53.8 | 66.7 | 3.2 | 98.8 | 75.1
75.1 | | | | | • | | | | 4 | | | | | • | | | | | | 9.6 | | | 98.8 | | | | | | | Rappahannock | | RPP2804 | V | ref | Northern | 64 | - | 9/6/00 | 240 | 20 | 90.9 | 9 | 81.8 | 27.1 | 44.2 | 19.6 | 55.0 | | 18.6 | 1.3 | | 45.0 | 79.4 | 4.5 | 81.6 | 68.8 | | Rappahannock | | RPP2980 | V | ref | Northern | 64 | 4 | 6/19/01 | 111 | 14 | 63.6 | - | 81.8 | 61.3 | 100.0 | 19.8 | 55.6 | 13.5 | 26.2 | 0.0 | 100.0 | 62.2 | 54.7 | 2.5 | 100.0 | 72.7 | | Rappahannock | | RPP3013 | V | ref | Northern | 64 | 4 | 9/10/01 | 111 | 16 | 72.7 | 10 | 90.9 | 18.0 | 29.4 | 37.8 | 100.0 | 9.0 | 17.5 | 0.9 | 99.1 | 49.5 | 72.9 | 3.6 | 93.5 | 72.0 | | Rappahannock | | RPP3027 | ٧ | ref | Northern | 64 | 4 | 4/8/02 | 107 | 13 | 59.1 | 8 | 72.7 | 46.7 | 76.3 | 28.0 | 78.7 | 10.3 | 19.9 | 0.0 | 100.0 | 52.3
| 68.8 | 3.9 | 90.2 | 70.7 | | Rappahannock | | RPP951 | d | ref | Northern | 64 | 3 | 8/18/97 | 218 | 20 | 90.9 | 8 | 72.7 | 26.6 | 43.4 | 39.0 | 100.0 | 18.8 | 36.4 | 0.9 | 99.1 | 40.4 | 86.1 | 3.0 | 100.0 | 78.6 | | Rappahannock | K RRPP15032 | RPP1236 | d | ref | Northern | 64 | 3 | 6/30/98 | 150 | 18 | 81.8 | 7 | 63.6 | 26.7 | 43.5 | 20.0 | 56.1 | 16.7 | 32.3 | 2.0 | 98.0 | 36.7 | 91.5 | 3.9 | 90.2 | 69.6 | Table D-1 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2 | DOM | HB | l | Virginia | |---------------|------------|---------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region C | Order | Date | N Ind | Metric | Score SCI | | Rappahannock | FRPP15032 | RPP1262 | d | ref | Northern | 64 | 3 | 9/23/98 | 164 | 19 | 86.4 | 7 | 63.6 | 26.2 | 42.8 | 36.6 | 100.0 | 13.4 | 26.0 | 1.2 | 98.8 | 36.0 | 92.5 | 3.2 | 100.0 | 76.3 | | Rappahannock | FRPP15032 | RPP1401 | ٧ | ref | Northern | 64 | 3 | 4/28/99 | 257 | 25 | 100.0 | 8 | 72.7 | 48.2 | 78.8 | 7.0 | 19.7 | 17.9 | 34.7 | 1.2 | 98.8 | 44.4 | 80.4 | 4.4 | 82.9 | 71.0 | | Rappahannock | FRPP15032 | RPP1422 | ٧ | ref | Northern | 64 | 3 | 9/13/99 | 170 | 22 | 100.0 | 7 | 63.6 | 15.3 | 25.0 | 26.5 | 74.3 | 31.8 | 61.6 | 1.2 | 98.8 | 32.9 | 96.9 | 3.8 | 91.2 | 76.4 | | Rappahannock | FRPP15032 | RPP2787 | ٧ | ref | Northern | 64 | 3 | 5/9/00 | 317 | 21 | 95.5 | 7 | 63.6 | 66.6 | 100.0 | 0.0 | 0.0 | 17.7 | 34.2 | 0.6 | 99.4 | 56.5 | 62.9 | 3.1 | 100.0 | 69.4 | | Rappahannock | FRPP15032 | RPP2806 | ٧ | ref | Northern | 64 | 3 | 9/6/00 | 248 | 18 | 81.8 | 8 | 72.7 | 33.1 | 54.0 | 37.1 | 100.0 | 11.3 | 21.9 | 1.6 | 98.4 | 40.7 | 85.6 | 2.9 | 100.0 | 76.8 | | Rappahannock | FRPP15032 | RPP2975 | ٧ | ref | Northern | 64 | 3 | 5/10/01 | 97 | 9 | 40.9 | 6 | 54.5 | 25.8 | 42.1 | 64.9 | 100.0 | 6.2 | 12.0 | 0.0 | 100.0 | 77.3 | 32.8 | 1.9 | 100.0 | 60.3 | | Rappahannock | FRPP15032 | RPP3012 | ٧ | ref | Northern | 64 | 3 | 9/17/01 | 102 | 16 | 72.7 | 6 | 54.5 | 22.5 | 36.8 | 34.3 | 96.3 | 28.4 | 55.1 | 1.0 | 99.0 | 45.1 | 79.3 | 3.3 | 99.0 | 74.1 | | Rappahannock | FRPP15032 | RPP3022 | ٧ | ref | Northern | 64 | 3 | 4/8/02 | 110 | 13 | 59.1 | 7 | 63.6 | 48.2 | 78.7 | 32.7 | 91.9 | 10.0 | 19.4 | 0.0 | 100.0 | 59.1 | 59.1 | 3.3 | 97.9 | 71.2 | | Rappahannock | FRPP18659 | RPP3021 | ٧ | ref | Northern | 64 | 2 | 4/10/02 | 105 | 15 | 68.2 | 10 | 90.9 | 41.9 | 68.4 | 17.1 | 48.1 | 14.3 | 27.7 | 2.9 | 97.1 | 44.8 | 79.8 | 4.1 | 86.4 | 70.8 | | Rocky Row Rui | n RRW00014 | RRW1597 | ٧ | ref | WCentral | 66 | 2 | 4/3/01 | 106 | 17 | 77.3 | 11 | 100.0 | 41.5 | 67.8 | 14.2 | 39.7 | 27.4 | 53.0 | 29.2 | 70.8 | 55.7 | 64.0 | 4.5 | 80.4 | 69.1 | | Roses Cr | RSE00987 | RSE144 | d | ref | Piedmont | 45 | 1 | 11/14/94 | 58 | 14 | 63.6 | 5 | 45.5 | 39.7 | 64.7 | 12.1 | 33.9 | 31.0 | 60.1 | 17.2 | 82.8 | 39.7 | 87.2 | 3.9 | 89.9 | 66.0 | | Roses Cr | RSE00987 | RSE323 | d | ref | Piedmont | 45 | 1 | 5/5/95 | 34 | 10 | 45.5 | 3 | 27.3 | 20.6 | 33.6 | 14.7 | 41.3 | 29.4 | 57.0 | 29.4 | 70.6 | 44.1 | 80.7 | 4.2 | 84.7 | 55.1 | | Roses Cr | RSE00987 | RSE727 | d | ref | Piedmont | 45 | 1 | 10/25/96 | 71 | 13 | 59.1 | 3 | 27.3 | 19.7 | 32.2 | 0.0 | 0.0 | 18.3 | 35.5 | 14.1 | 85.9 | 39.4 | 87.5 | 5.4 | 68.1 | 49.4 | | Roses Cr | RSE00987 | RSE840 | d | ref | Piedmont | 45 | 1 | 5/30/97 | 82 | 15 | 68.2 | 7 | 63.6 | 13.4 | 21.9 | 15.9 | 44.5 | 12.2 | 23.6 | 28.0 | 72.0 | 46.3 | 77.5 | 5.1 | 71.9 | 55.4 | | Roses Cr | RSE00987 | RSE1130 | d | ref | Piedmont | 45 | 1 | 11/18/97 | 76 | 14 | 63.6 | 7 | 63.6 | 21.1 | 34.4 | 14.5 | 40.6 | 18.4 | 35.7 | 26.3 | 73.7 | 42.1 | 83.6 | 4.3 | 83.5 | 59.9 | | Roses Cr | RSE00987 | RSE1239 | d | ref | Piedmont | 45 | 1 | 5/15/98 | 51 | 8 | 36.4 | 2 | 18.2 | 5.9 | 9.6 | 3.9 | 11.0 | 11.8 | 22.8 | 19.6 | 80.4 | 62.7 | 53.8 | 5.0 | 72.9 | 38.1 | | Shoemaker R | SMK00173 | SMK992 | d | ref | Valley | 67 | 3 | 9/22/97 | 108 | 19 | 86.4 | 8 | 72.7 | 20.4 | 33.3 | 13.0 | 36.4 | 16.7 | 32.3 | 3.7 | 96.3 | 32.4 | 97.6 | 4.5 | 80.8 | 67.0 | | St. Marys R | SMR00480 | SMR2881 | ٧ | ref | Valley | 66 | 2 | 5/29/01 | 111 | 16 | 72.7 | 10 | 90.9 | 9.9 | 16.2 | 43.2 | 100.0 | 15.3 | 29.7 | 15.3 | 84.7 | 36.0 | 92.4 | 3.5 | 94.9 | 72.7 | | St. Marys R | SMR00480 | SMR2893 | ٧ | ref | Valley | 66 | 2 | 10/17/01 | 96 | 11 | 50.0 | 9 | 81.8 | 47.9 | 78.2 | 26.0 | 73.1 | 47.9 | 92.9 | 0.0 | 100.0 | 66.7 | 48.1 | 3.9 | 90.3 | 76.8 | | Stony Cr | SNC00504 | SNC35 | d | ref | WCentral | 67 | 3 | 10/13/94 | 105 | 11 | 50.0 | 8 | 72.7 | 45.7 | 74.6 | 29.5 | 82.9 | 10.5 | 20.3 | 0.0 | 100.0 | 30.5 | 100.0 | 2.9 | 100.0 | 75.1 | | Stony Cr | SNC00504 | SNC218 | d | ref | WCentral | 67 | 3 | 5/2/95 | 77 | 13 | 59.1 | 8 | 72.7 | 62.3 | 100.0 | 18.2 | 51.0 | 24.7 | 47.8 | 1.3 | 98.7 | 58.4 | 60.0 | 3.0 | 100.0 | 73.7 | | Stony Cr | SNC00504 | SNC380 | d | ref | WCentral | 67 | 3 | 11/17/95 | 91 | 12 | 54.5 | 8 | 72.7 | 41.8 | 68.2 | 22.0 | 61.7 | 5.5 | 10.6 | 1.1 | 98.9 | 63.7 | 52.4 | 3.3 | 98.0 | | | Stony Cr | SNC00504 | SNC521 | d | ref | WCentral | 67 | 3 | 5/2/96 | 95 | 12 | 54.5 | 8 | 72.7 | 42.1 | 68.7 | 23.2 | 65.0 | 16.8 | 32.6 | 18.9 | 81.1 | 37.9 | 89.7 | 4.1 | 86.2 | 68.8 | | Stony Cr | SNC00504 | SNC743 | d | ref | WCentral | 67 | 3 | 11/5/96 | 114 | 15 | 68.2 | 12 | 100.0 | 43.9 | 71.6 | 32.5 | 91.1 | 10.5 | 20.4 | 0.0 | 100.0 | 43.9 | 81.1 | | 100.0 | 79.0 | | Stony Cr | SNC00504 | SNC871 | d | ref | WCentral | 67 | 3 | 5/6/97 | 120 | 14 | 63.6 | 8 | 72.7 | 51.7 | 84.3 | 23.3 | 65.5 | 33.3 | 64.6 | 7.5 | 92.5 | 46.7 | 77.0 | 3.8 | 91.8 | | | Stony Cr | SNC00504 | SNC1040 | d | ref | WCentral | 67 | 3 | 10/14/97 | 119 | 15 | 68.2 | 9 | 81.8 | 44.5 | 72.7 | 23.5 | 66.0 | 11.8 | 22.8 | 0.0 | 100.0 | 39.5 | 87.4 | 3.3 | 99.2 | 74.8 | | Stony Cr | SNC00504 | SNC1178 | d | ref | WCentral | 67 | 3 | 4/29/98 | 101 | 14 | 63.6 | 9 | 81.8 | 69.3 | 100.0 | 13.9 | 38.9 | 55.4 | 100.0 | 0.0 | 100.0 | 62.4 | 54.3 | 3.6 | 94.1 | 79.1 | | Stony Cr | SNC00504 | SNC1356 | d | ref | WCentral | 67 | 3 | 11/4/98 | 105 | 18 | 81.8 | 13 | 100.0 | 23.8 | 38.9 | 36.2 | 100.0 | 8.6 | 16.6 | 3.8 | 96.2 | 40.0 | 86.7 | 3.7 | 93.2 | 76.7 | | Stony Cr | SNC00504 | SNC1410 | ٧ | ref | WCentral | 67 | 3 | 3/17/99 | 135 | 17 | 77.3 | 13 | 100.0 | 53.3 | 87.1 | 28.1 | 79.0 | 32.6 | 63.2 | 3.7 | 96.3 | 45.2 | 79.2 | 3.1 | 100.0 | 85.2 | | Stony Cr | SNC00504 | SNC1466 | ٧ | ref | WCentral | 67 | 3 | 11/17/99 | 145 | 17 | 77.3 | 12 | 100.0 | 58.6 | 95.7 | 29.0 | 81.3 | 7.6 | 14.7 | 1.4 | 98.6 | 51.7 | 69.7 | 2.5 | 100.0 | 79.7 | | Stony Cr | SNC00504 | SNC1509 | ٧ | ref | WCentral | 67 | 3 | 4/11/00 | 102 | 17 | 77.3 | 12 | 100.0 | 38.2 | 62.4 | 35.3 | 99.1 | 19.6 | 38.0 | 2.9 | 97.1 | 30.4 | 100.0 | 3.0 | 100.0 | 84.2 | | Stony Cr | SNC00504 | SNC1554 | ٧ | ref | WCentral | 67 | 3 | 11/9/00 | 237 | 19 | 86.4 | 12 | 100.0 | 39.2 | 64.1 | 36.3 | 100.0 | 17.3 | 33.5 | 3.4 | 96.6 | 32.5 | 97.5 | 3.1 | 100.0 | 84.8 | | Sinking Cr | SNK01206 | SNK32 | d | ref | WCentral | 67 | 3 | 10/12/94 | 122 | 20 | 90.9 | 8 | 72.7 | 52.5 | 85.6 | 8.2 | 23.0 | 31.1 | 60.4 | 0.8 | 99.2 | 39.3 | 87.6 | 3.6 | 94.6 | 76.8 | | Sinking Cr | SNK01206 | SNK212 | d | ref | WCentral | 67 | 3 | 5/19/95 | 147 | 20 | 90.9 | 12 | 100.0 | 61.9 | 100.0 | 12.9 | 36.3 | 27.2 | 52.7 | 0.0 | 100.0 | 35.4 | 93.3 | 3.1 | 100.0 | 84.2 | | Sinking Cr | SNK01206 | SNK379 | d | ref | WCentral | 67 | 3 | 11/12/95 | 120 | 15 | 68.2 | 7 | 63.6 | 56.7 | 92.5 | 15.8 | 44.4 | 26.7 | 51.7 | 0.8 | 99.2 | 53.3 | 67.4 | 3.3 | 98.7 | 73.2 | | Sinking Cr | SNK01206 | SNK536 | d | ref | WCentral | 67 | 3 | 6/6/96 | 103 | 17 | 77.3 | 10 | 90.9 | 64.1 | 100.0 | 8.7 | 24.5 | 28.2 | 54.6 | 4.9 | 95.1 | 39.8 | 86.9 | 3.8 | 91.0 | 77.6 | | Sinking Cr | SNK01206 | SNK749 | d | ref | WCentral | 67 | 3 | 10/15/96 | 94 | 13 | 59.1 | 6 | 54.5 | 38.3 | 62.5 | 6.4 | 17.9 | 30.9 | 59.8 | 3.2 | 96.8 | 53.2 | 67.6 | 3.8 | 91.6 | 63.7 | | Sinking Cr | SNK01206 | SNK875 | d | ref | WCentral | 67 | 3 | 5/7/97 | 113 | 17 | 77.3 | 9 | 81.8 | 63.7 | 100.0 | 7.1 | 19.9 | 21.2 | 41.2 | 1.8 | 98.2 | 58.4 | 60.1 | 4.1 | 87.4 | 70.7 | | Sinking Cr | SNK01206 | SNK1034 | d | ref | WCentral | 67 | 3 | 10/14/97 | 156 | 14 | 63.6 | 8 | 72.7 | 59.0 | 96.3 | 7.1 | 19.8 | 32.7 | 63.4 | 3.2 | 96.8 | 48.7 | 74.1 | 3.5 | 95.5 | 72.8 | | Sinking Cr | SNK01206 | SNK1162 | d | ref | WCentral | 67 | 3 | 5/21/98 | 114 | 15 | 68.2 | 8 | 72.7 | 58.8 | 95.9 | 22.8 | 64.0 | 14.0 | 27.2 | 2.6 | 97.4 | 50.9 | 71.0 | 3.8 | 91.4 | | | Sinking Cr | SNK01206 | SNK1417 | ٧ | ref | WCentral | 67 | 3 | 3/11/99 | 139 | 19 | 86.4 | 10 | 90.9 | 46.8 | 76.3 | 17.3 | 48.5 | 25.9 | 50.2 | 7.2 | 92.8 | 32.4 | 97.7 | 3.6 | 93.8 | 79.6 | | Sinking Cr | SNK01206 | SNK1458 | ٧ | ref | WCentral | 67 | 3 | 11/2/99 | 111 | 14 | 63.6 | 8 | 72.7 | 50.5 | 82.4 | 18.9 | 53.1 | 37.8 | 73.3 | 1.8 | 98.2 | 45.9 | 78.1 | 3.4 | 97.2 | | | Sinking Cr | SNK01206 | SNK1493 | v | ref | WCentral | 67 | 3 | 4/27/00 | 118 | 19 | 86.4 | 11 | 100.0 | 56.8 | 92.7 | 12.7 | 35.7 | 19.5 | | 1.7 | 98.3 | 43.2 | 82.0 | 3.7 | 92.8 | | | Sinking Cr | SNK01206 | SNK1551 | v | ref | WCentral | 67 | 3 | 11/6/00 | 289 | 22 | 100.0 | 12 | 100.0 | 54.3 | 88.7 | 16.6 | 46.6 | 41.5 | 80.5 | 2.4 | 97.6 | 50.5 | 71.5 | 3.5 | 95.2 | | | Snow Cr | SNO00035 | SNO1671 | v | ref | WCentral | 66 | 1 | 2/5/02 | 106 | 20 | 90.9 | 13 | 100.0 | 26.4 | 43.1 | 24.5 | 68.9 | 16.0 | 31.1 | 19.8 | 80.2 | 37.7 | 89.9 | 4.0 | 88.0 | | | Stoney Cr | SNY00023 | STN302 | d | ref | SWest | 67 | 4 | 3/28/95 | 105 | 15 | 68.2 | 10 | 90.9 | 49.5 | 80.8 | 5.7 | 16.0 | 17.1 | 33.2 | 19.0 | 81.0 | 47.6 | 75.7 | 4.6 | 78.8 | | | Stoney Cr | SNY00023 | SNY366 | d | ref | SWest | 67 | 4 | 12/14/95 | 103 | 13 | 59.1 | 7 | 63.6 | 26.2 | 42.8 | 17.5 | 49.1 | 38.8 | 75.3 | 13.6 | 86.4 |
38.8 | 88.3 | 4.0 | 88.7 | 69.2 | | Stoney Cr | SNY00023 | SNY780 | d | ref | SWest | 67 | 4 | 5/8/97 | 120 | 15 | 68.2 | 8 | 72.7 | 47.5 | 77.5 | 14.2 | 39.8 | 25.8 | 50.1 | 8.3 | 91.7 | 35.8 | 92.7 | 4.2 | 85.0 | | | Stoney Cr | SNY00023 | SNY1091 | d | ref | SWest | 67 | • | 10/21/97 | 94 | 18 | 81.8 | 9 | 81.8 | 41.5 | 67.7 | 7.4 | 20.9 | 27.7 | 53.6 | 4.3 | 95.7 | 36.2 | 92.2 | 4.1 | 86.9 | | Table D-1 (continued). | | Station | Sample | Data | Stream | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZC | HIR | Z2[| DOM | НВ | | Virginia | |----------------------|----------|---------|--------|--------|----------|----------|------|----------|-------|--------|-------|--------|-------|--------|--------------|--------------|-------|--------|--------------|-------------|-------|--------|--------------|--------|--------------|----------| | Name | ID | ID | Set | Type | Region | region C | rder | Date | N Ind | Metric | Score SCI | | Stoney Cr | SNY00023 | SNY1198 | d | ref | SWest | 67 | 4 | 5/14/98 | 91 | 15 | 68.2 | 9 | 81.8 | 74.7 | 100.0 | 11.0 | 30.8 | 15.4 | 29.8 | 3.3 | 96.7 | 47.3 | 76.2 | 3.6 | 94.5 | 72.3 | | Stoney Cr | SNY00568 | SNY2901 | ٧ | ref | SWest | 67 | 4 | 6/28/01 | 94 | 15 | 68.2 | 8 | 72.7 | 19.1 | 31.3 | 25.5 | 71.7 | 14.9 | 28.9 | 5.3 | 94.7 | 34.0 | 95.3 | 3.6 | 94.0 | 69.6 | | South Br Pot | SOA00100 | SOA813 | d | ref | Valley | 67 | 2 | 5/21/97 | 109 | 15 | 68.2 | 12 | 100.0 | 40.4 | 65.9 | 24.8 | 69.5 | 15.6 | 30.2 | 14.7 | 85.3 | 30.3 | 100.0 | 4.0 | 88.7 | 76.0 | | South Br Pot | SOA00100 | SOA2873 | V | ref | Valley | 67 | 2 | 10/13/00 | 118 | 13 | 59.1 | 8 | 72.7 | 28.0 | 45.7 | 2.5 | 7.1 | 26.3 | 50.9 | 7.6 | 92.4 | 51.7 | 69.8 | 4.6 | 79.3 | 59.6 | | South Br Pot | SOA00100 | SOA2951 | V | ref | Valley | 67 | 2 | 10/15/01 | 177 | 14 | 63.6 | 8 | 72.7 | 39.0 | 63.6 | 1.1 | 3.2 | 29.9 | 58.0 | 8.5 | 91.5 | 55.9 | 63.7 | 4.6 | 79.5 | 62.0 | | South Br Pot | SOA00100 | SOA6383 | V | ref | Valley | 67 | 2 | 4/25/02 | 112 | 12 | 54.5 | 7 | 63.6 | 47.3 | 77.2 | 2.7 | 7.5 | 28.6 | 55.4 | 10.7 | 89.3 | 49.1 | 73.5 | 4.6 | 79.2 | 62.6 | | SF Catoctin | SOC01305 | | V | ref | Northern | 64 | 2 | 7/9/02 | 118 | 10 | 45.5 | 5 | 45.5 | 41.5 | 67.8 | 28.0 | 78.5 | 40.7 | 78.8 | 0.0 | 100.0 | 49.2 | 73.4 | 3.6 | 94.6 | 73.0 | | Strait Cr | STC00427 | STC36 | d | ref | Valley | 67 | 1 | 10/11/94 | 190 | 23 | 100.0 | 11 | 100.0 | 35.8 | 58.4 | 13.7 | 38.4 | 32.1 | 62.2 | 3.7 | 96.3 | 34.2 | 95.0 | 3.5 | 95.7 | 80.8 | | Strait Cr | STC00427 | STC270 | d | ref | Valley | 67 | 1 | 5/11/95 | 125 | 25 | 100.0 | 12 | 100.0 | 36.0 | 58.8 | 35.2 | 98.8 | 27.2 | 52.7 | 4.0 | 96.0 | 29.6 | 100.0 | 3.0 | 100.0 | 88.3 | | Strait Cr | STC00427 | STC447 | d | ref | Valley | 67 | 1 | 10/26/95 | 108 | 19 | 86.4 | 10 | 90.9 | 30.6 | 49.9 | 32.4 | 91.0 | 28.7 | 55.6 | 0.9 | 99.1 | 38.0 | 89.6 | 2.9 | 100.0 | 82.8 | | Strait Cr | STC00427 | STC574 | d | ref | Valley | 67 | 1 | 5/20/96 | 110 | | 100.0 | | 100.0 | 21.8 | 35.6 | 41.8 | 100.0 | 14.5 | 28.2 | 11.8 | 88.2 | 30.0 | 100.0 | 3.4 | 96.9 | 81.1 | | Strait Cr | STC00427 | STC704 | d | ref | Valley | 67 | 1 | 10/17/96 | 125 | 16 | 72.7 | 8 | 72.7 | 56.0 | 91.4 | 4.0 | 11.2 | 15.2 | 29.5 | 5.6 | 94.4 | 52.8 | 68.2 | 3.8 | 91.3 | 66.4 | | Strait Cr | STC00427 | STC816 | d | ref | Valley | 67 | 1 | 5/21/97 | 140 | 19 | 86.4 | 13 | 100.0 | 42.9 | 70.0 | 25.0 | 70.2 | 17.1 | 33.2 | 4.3 | 95.7 | 37.9 | 89.8 | 3.4 | 97.6 | 80.4 | | Strait Cr | STC00427 | STC995 | d | ref | Valley | 67 | 1 | 9/30/97 | 159 | 17 | 77.3 | 9 | 81.8 | 34.0 | 55.4 | 17.0 | 47.7 | 20.1 | 39.0 | 1.3 | 98.7 | 50.3 | 71.8 | 3.9 | 90.2 | 70.2 | | Strait Cr | STC00427 | STC1294 | d | ref | Valley | 67 | 1 | 10/28/98 | 169 | 19 | 86.4 | 13 | | 32.5 | 53.1 | 28.4 | 79.7 | 15.4 | 29.8 | 2.4 | 97.6 | 37.9 | 89.7 | 3.2 | 99.6 | 79.5 | | Strait Cr | STC00427 | STC1435 | v | ref | Valley | 67 | 1 | 5/17/99 | 121 | 18 | 81.8 | | 100.0 | 31.4 | 51.3 | 25.6 | 71.9 | 25.6 | 49.7 | 12.4 | 87.6 | 35.5 | 93.1 | 3.8 | 91.3 | 78.3 | | Strait Cr | STC00427 | STC2755 | v | ref | Valley | 67 | 1 | 10/13/99 | 111 | 21 | 95.5 | 10 | 90.9 | 24.3 | 39.7 | 20.7 | 58.2 | 53.2 | | 1.8 | 98.2 | 42.3 | 83.3 | 3.6 | 93.5 | 82.4 | | Strait Cr | STC00427 | STC2813 | v | ref | Valley | 67 | 1 | 5/4/00 | 127 | 20 | 90.9 | | 100.0 | 28.3 | 46.3 | 20.5 | 57.5 | 22.8 | | 17.3 | 82.7 | 29.1 | 100.0 | 4.2 | 85.5 | 75.9 | | Strait Cr | STC00427 | STC2874 | v | ref | Valley | 67 | 1 | 10/13/00 | 111 | 19 | 86.4 | 12 | 100.0 | 53.2 | 86.8 | 11.7 | 32.9 | 45.9 | 89.0 | 3.6 | 96.4 | 39.6 | 87.2 | 3.6 | 93.9 | 84.1 | | Strait Cr | STC00427 | STC2907 | v | ref | Valley | 67 | 1 | 5/3/01 | 125 | 17 | 77.3 | | 100.0 | 33.6 | 54.8 | 32.8 | 92.1 | 25.6 | | 13.6 | 86.4 | 34.4 | 94.8 | 3.3 | 98.9 | 81.7 | | Strait Cr | STC00427 | STC2908 | v | ref | Valley | 67 | 1 | 5/3/01 | 114 | 20 | 90.9 | 13 | 100.0 | 27.2 | 44.4 | 30.7 | 86.2 | 19.3 | 37.4 | 21.1 | 78.9 | 36.0 | 92.5 | 3.4 | 96.5 | 78.4 | | Strait Cr | STC00427 | STC2953 | V | ref | Valley | 67 | 1 | 10/15/01 | 141 | 15 | 68.2 | 9 | 81.8 | 29.1 | 47.5 | 14.2 | 39.8 | 61.7 | | 1.4 | 98.6 | 41.1 | 85.0 | 3.8 | 91.5 | 76.4 | | Strait Cr | STC00427 | STC2933 | V | ref | Valley | 67 | 1 | 4/24/02 | 110 | 19 | 86.4 | | 100.0 | 34.5 | 56.4 | 29.1 | 81.7 | 12.7 | 24.7 | 10.0 | 90.0 | 36.4 | 91.9 | 3.8 | 90.6 | 77.7 | | Stony Cr | STY00673 | STY54 | d | ref | Valley | 67 | 3 | 10/6/94 | 121 | 21 | 95.5 | 7 | 63.6 | 24.0 | 39.1 | 16.5 | 46.4 | 33.9 | 65.7 | 3.3 | 96.7 | 29.8 | 100.0 | 3.7 | 92.3 | 74.9 | | Stony Cr | STY00673 | STY268 | d | ref | Valley | 67 | 3 | 5/9/95 | 134 | 26 | 100.0 | • | 100.0 | 23.9 | 39.0 | 30.6 | 85.9 | 31.3 | | 9.7 | 90.3 | 22.4 | 100.0 | 3.8 | 91.1 | 83.4 | | Stony Cr | STY00673 | STY444 | d | ref | Valley | 67 | 3 | 10/2/95 | 138 | 24 | 100.0 | 9 | 81.8 | 21.0 | 34.3 | 7.2 | 20.3 | 55.8 | | 3.6 | 96.4 | 39.9 | 86.9 | 4.2 | 85.3 | 75.6 | | Stony Cr | STY00673 | STY572 | d | ref | Valley | 67 | 3 | 5/21/96 | 126 | 21 | 95.5 | 11 | | 41.3 | 67.4 | 12.7 | 35.6 | 22.2 | | 30.2 | 69.8 | 45.2 | 79.1 | 4.5 | 81.2 | 71.5 | | Stony Cr | STY00673 | STY703 | d | ref | Valley | 67 | 3 | 10/15/96 | 98 | 16 | 72.7 | 9 | 81.8 | 45.9 | 75.0 | 12.7 | 34.4 | 27.6 | 53.4 | 7.1 | 92.9 | 43.9 | 81.1 | 4.2 | 84.9 | 71.5 | | • | STY00673 | STY814 | d | ref | , | 67 | 3 | 5/27/97 | 119 | 17 | 77.3 | 9 | 81.8 | 24.4 | 39.8 | 16.0 | 44.8 | 10.9 | 21.2 | 24.4 | 75.6 | 38.7 | 88.6 | 4.7 | 77.8 | 63.4 | | Stony Cr
Stony Cr | STY00673 | STY997 | d | ref | Valley | 67 | 3 | 9/23/97 | 130 | 26 | 100.0 | 11 | 100.0 | 20.8 | 33.9 | 11.5 | 32.4 | 32.3 | 62.6 | 3.8 | 96.2 | 26.2 | 100.0 | 3.9 | 89.4 | 76.8 | | Summerduck R | | | u
v | ref | Valley | 64 | 2 | 5/8/02 | 83 | 14 | 63.6 | 4 | 36.4 | 3.6 | 5.9 | 49.4 | 100.0 | 20.5 | 39.7 | 8.4 | 91.6 | 60.2 | 57.4 | 3.3 | 98.8 | 61.7 | | | | | V | ref | Northern | 45 | 1 | 5/10/00 | 106 | 13 | 59.1 | 4 | 36.4 | 8.5 | 13.9 | 0.0 | 0.0 | 0.0 | 0.0 | 12.3 | 87.7 | 64.2 | 51.8 | 3.9 | 89.8 | 42.3 | | Taylors Cr | TLR01444 | TLR2823 | • | | Valley | | 3 | 5/10/00 | 118 | | | • | | 37.3 | 60.9 | | | 23.7 | | | 82.2 | 37.3 | 90.6 | 3.9 | 93.0 | | | Tye R | TYE02622 | TYE579 | d | ref | Valley | 45
45 | 3 | | | | 100.0 | 12 | 100.0 | 9.0 | | 19.5
22.9 | 54.7 | | 46.0
29.6 | 17.8
2.8 | | | | | | 78.4 | | Tye R | TYE02622 | TYE1001 | d | ref | Valley | 45
45 | 3 | 10/20/97 | 144 | | 100.0 | | 100.0 | | 14.7 | 5.4 | 64.3 | 15.3 | | | 97.2 | 62.5 | 54.2
85.6 | 4.9 | 75.1
78.0 | 66.9 | | Tye R | TYE02622 | TYE2962 | ۷ | ref | Valley | 45 | 3 | 9/26/01 | 130 | 17 | 77.3 | 8 | 72.7 | 26.2 | 42.7
35.7 | | 15.1 | 35.4 | 68.6 | 24.6 | 75.4 | 40.8 | | 4.7 | | 64.4 | | Tye R | TYE03271 | TYE92 | d | ref | Valley | 66 | - | 10/27/94 | 137 | | | 12 | | 21.9 | | 45.3 | 100.0 | 38.7 | 75.0 | 2.2 | 97.8 | 36.5 | 91.7 | | 100.0 | 87.5 | | Wancopin Cr | WAC00331 | | ٧ | ref | Northern | 64 | 2 | 5/14/02 | 110 | 13 | 59.1 | 6 | 54.5 | 7.3 | 11.9 | 2.7 | 7.7 | 76.4 | 100.0 | 6.4 | 93.6 | 77.3 | 32.8 | 4.2 | 84.8 | 55.6 | | Wallen Cr | WAL00157 | | d | ref | SWest | 67 | 7 | 4/19/95 | 94 | 16 | 72.7 | 8 | 72.7 | 25.5 | 41.7 | 6.4 | 17.9 | 31.9 | 61.9 | 13.8 | 86.2 | 39.4 | 87.6 | 4.3 | 83.2 | 65.5 | | Wallen Cr | WAL00157 | | d | ref | SWest | 67 | 4 | 4/15/97 | 95 | 12 | 54.5 | 6 | 54.5 | 46.3 | 75.6 | 5.3 | 14.8 | 23.2 | | 10.5 | 89.5 | 45.3 | 79.1 | 4.5 | 80.4 | 61.7 | | Wallen Cr | WAL00157 | | d | ref | SWest | 67 | 4 | 12/17/97 | 121 | 16 | 72.7 | 8 | 72.7 | 57.0 | 93.1 | 8.3 | 23.2 | 44.6 | 86.5 | 5.0 | 95.0 | 56.2 | 63.3 | 3.6 | 94.1 | 75.1 | | Wallen Cr | WAL00157 | | d | ref | SWest | 67 | 4 | 6/18/98 | 107 | 19 | 86.4 | 10 | 90.9 | 40.2 | 65.6 | 7.5 | 21.0 | 22.4 | 43.5 | 20.6 | 79.4 | 38.3 | 89.1 | 4.4 | 82.3 | 69.8 | | Wolf Cr | WFC00020 | | d | ref | WCentral | 67 | 4 | 5/7/97 | 109 | 17 | 77.3 | 10 | 90.9 | 61.5 | 100.0 | 22.0 | 61.8 | 26.6 | | 0.0 | 100.0 | 38.5 | 88.8 | | 100.0 | 83.8 | | Wolf Cr | WFC00369 | | d | ref | WCentral | 67 | 3 | 10/23/97 | 110 | 15 | 68.2 | 7 | 63.6 | 45.5 | 74.2 | | 30.6 | 31.8 | | 0.9 | 99.1 | 46.4 | 77.5 | 3.8 | 91.6 | 70.8 | | Wolf Cr | WFC00369 | | d | ref | WCentral | 67 | 3 | 5/21/98 | 104 | 18 | 81.8 | 10 | 90.9 | 22.1 | 36.1 | 8.7 | 24.3 | 62.5 | | | 100.0 | 51.0 | 70.8 | 3.9 | 89.7 | 74.2 | | Wolf Cr | WFC00369 | | d | ref | WCentral | 67 | 3 | 10/21/98 | 102 | 13 | 59.1 | 6 | 54.5 | 52.0 | 84.8 | 16.7 | 46.8 | 27.5 | | 0.0 | 100.0 | 51.0 | 70.8 | 3.3 | 98.8 | 71.0 | | Wolf Cr | WFC00369 | WFC1416 | ٧ | ref | WCentral | 67 | 3 | 3/29/99 | 125 | 19 | 86.4 | 8 | 72.7 | 55.2 | 90.1 | 9.6 | 26.9 | 12.8 | | 4.8 | 95.2 | 48.8 | 74.0 | 3.7 | 92.2 | 70.3 | | Wolf Cr | WFC01066 | WFC1592 | ٧ | ref | WCentral | 67 | 4 | 5/8/01 | 143 | 22 | 100.0 | 11 | 100.0 | 32.2 | 52.5 | 8.4 | 23.6 | 39.2 | 75.9 | 17.5 | 82.5 | 37.8 | 89.9 | 4.2 | 84.9 | 76.2 | | Wolf Cr | WFC01066 | | ٧ | ref | WCentral | 67 | 4 | 10/11/01 | 113 | 17 | 77.3 | 10 | 90.9 | 26.5 | 43.3 | 5.3 | 14.9 | 40.7 |
 20.4 | 79.6 | 45.1 | 79.3 | 4.4 | 83.0 | 68.4 | | Wolf Cr | WFC03482 | WLF117 | d | ref | SWest | 67 | 4 | 10/4/94 | 107 | 18 | 81.8 | 9 | 81.8 | 37.4 | 61.0 | 10.3 | 28.9 | 55.1 | 100.0 | 0.9 | 99.1 | 42.1 | 83.7 | 3.9 | 89.8 | 78.3 | ## Appendix D: Metric and Index Values of Virginia Stream Samples Table D-1 (continued). | | Station | Sample | Data | Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP ⁻ | TLH | ZS | CRA | ZC | HIR | Z2I | DOM | НВ | SI . | Virginia | |-------------------|-----------|---------|------|--------|----------|------------|-----|----------|---------|--------|-------|--------|-------|--------|-------|-----------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region Ord | ler | Date | N Ind I | Metric | Score SCI | | Wolf Cr | WFC03482 | WFC496 | d | ref | SWest | 67 | 4 | 5/24/96 | 92 | 17 | 77.3 | 9 | 81.8 | 19.6 | 31.9 | 21.7 | 61.0 | 42.4 | 82.2 | 10.9 | 89.1 | 44.6 | 80.1 | 4.2 | 84.7 | 73.5 | | Wolf Cr | WFC03482 | WFC645 | d | ref | SWest | 67 | 4 | 10/25/96 | 131 | 18 | 81.8 | 11 | 100.0 | 31.3 | 51.1 | 9.2 | 25.7 | 61.1 | 100.0 | 2.3 | 97.7 | 48.1 | 75.0 | 3.8 | 91.1 | 77.8 | | Wolf Cr | WFC03482 | WFC1194 | d | ref | SWest | 67 | 4 | 5/19/98 | 107 | 17 | 77.3 | 9 | 81.8 | 29.0 | 47.3 | 20.6 | 57.7 | 43.0 | 83.3 | 11.2 | 88.8 | 28.0 | 100.0 | 3.7 | 92.8 | 78.6 | | Wolf Cr | WFC04415 | WFC2896 | V | ref | SWest | 67 | 4 | 4/26/01 | 106 | 20 | 90.9 | 12 | 100.0 | 34.0 | 55.4 | 10.4 | 29.1 | 41.5 | 80.4 | 5.7 | 94.3 | 42.5 | 83.1 | 3.8 | 91.4 | 78.1 | | Wolf Cr | WFC04415 | WFC2911 | V | ref | SWest | 67 | 4 | 11/1/01 | 81 | 15 | 68.2 | 10 | 90.9 | 48.1 | 78.6 | 11.1 | 31.2 | 28.4 | 55.0 | 1.2 | 98.8 | 42.0 | 83.8 | 3.6 | 94.3 | 75.1 | | Wreck Island Cr | WIC00040 | WIC1583 | V | ref | WCentral | 45 | 3 | 9/18/00 | 237 | 19 | 86.4 | 7 | 63.6 | 37.6 | 61.3 | 4.2 | 11.8 | 49.8 | 96.5 | 0.4 | 99.6 | 44.3 | 80.4 | 4.0 | 88.5 | 73.5 | | Whitetop Laurel | WLC01020 | WLC135 | d | ref | SWest | 66 | 3 | 11/29/94 | 108 | 16 | 72.7 | 10 | 90.9 | 54.6 | 89.2 | 21.3 | 59.8 | 25.0 | 48.4 | 9.3 | 90.7 | 42.6 | 82.9 | 4.0 | 88.0 | 77.9 | | Whitetop Laurel | WLC01020 | WLC1107 | d | ref | SWest | 66 | 3 | 12/11/97 | 92 | 17 | 77.3 | 11 | 100.0 | 42.4 | 69.2 | 34.8 | 97.6 | 15.2 | 29.5 | 9.8 | 90.2 | 38.0 | 89.5 | 2.9 | 100.0 | 81.7 | | Whitetop Laurel | WLC01020 | WLC1207 | d | ref | SWest | 66 | 3 | 6/2/98 | 94 | 17 | 77.3 | 9 | 81.8 | 45.7 | 74.7 | 6.4 | 17.9 | 24.5 | 47.4 | 3.2 | 96.8 | 51.1 | 70.7 | 4.1 | 86.1 | 69.1 | | Wilson Cr | WLN00907 | WLN2963 | V | ref | Valley | 67 | 3 | 10/31/01 | 113 | 19 | 86.4 | 12 | 100.0 | 50.4 | 82.3 | 27.4 | 77.0 | 35.4 | 68.6 | 7.1 | 92.9 | 40.7 | 85.6 | 3.5 | 95.6 | 86.1 | | Wilson Cr | WLN01035 | WLN2964 | V | ref | Valley | 67 | 3 | 10/31/01 | 119 | 18 | 81.8 | 12 | 100.0 | 67.2 | 100.0 | 10.9 | 30.7 | 23.5 | 45.6 | 1.7 | 98.3 | 55.5 | 64.3 | 3.1 | 100.0 | 77.6 | | Wolf Cr | WOL00039 | WOL2883 | V | ref | SWest | 67 | 4 | 6/26/01 | 107 | 16 | 72.7 | 7 | 63.6 | 30.8 | 50.3 | 1.9 | 5.2 | 52.3 | 100.0 | 4.7 | 95.3 | 40.2 | 86.4 | 4.2 | 85.0 | 69.8 | | X-trib to NF Hols | 1XCH00134 | XCH2892 | V | ref | SWest | 67 | 1 | 4/16/01 | 13 | 2 | 9.1 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 15.4 | 84.6 | 100.0 | 0.0 | 2.6 | 100.0 | 25.3 | | X-trib to Falls | XDJ00015 | XDJ2891 | V | ref | SWest | 67 | 2 | 5/30/01 | 92 | 13 | 59.1 | 8 | 72.7 | 20.7 | 33.7 | 13.0 | 36.6 | 32.6 | 63.2 | 0.0 | 100.0 | 50.0 | 72.2 | 5.1 | 71.9 | 63.7 | | X-trib to Falls | XDJ00015 | XDJ2902 | V | ref | SWest | 67 | 2 | 10/30/01 | 94 | 14 | 63.6 | 7 | 63.6 | 10.6 | 17.4 | 11.7 | 32.8 | 24.5 | 47.4 | 3.2 | 96.8 | 44.7 | 79.9 | 4.9 | 75.0 | 59.6 | | X Trib Poor Cr | XED00002 | XED2926 | V | ref | Valley | 67 | 1 | 10/29/01 | 177 | 15 | 68.2 | 8 | 72.7 | 61.0 | 99.6 | 2.8 | 7.9 | 80.2 | 100.0 | 2.3 | 97.7 | 79.7 | 29.4 | 4.0 | 88.8 | 70.5 | | UT to Great Cr | XEH00135 | XEH6357 | V | ref | Piedmont | 45 | 1 | 4/10/01 | 72 | 18 | 81.8 | 8 | 72.7 | 6.9 | 11.3 | 41.7 | 100.0 | 25.0 | 48.4 | 5.6 | 94.4 | 36.1 | 92.3 | 4.4 | 82.3 | 72.9 | | X-Trib to Goose | XJI00038 | XJI2983 | ٧ | ref | Northern | 64 | 1 | 6/21/01 | 89 | 10 | 45.5 | 7 | 63.6 | 13.5 | 22.0 | 69.7 | 100.0 | 9.0 | 17.4 | 0.0 | 100.0 | 56.2 | 63.3 | 1.8 | 100.0 | 64.0 | | X-Trib to Goose | XJI00038 | XJI2996 | ٧ | ref | Northern | 64 | 1 | 10/23/01 | 125 | 10 | 45.5 | 7 | 63.6 | 11.2 | 18.3 | 66.4 | 100.0 | 11.2 | 21.7 | 0.0 | 100.0 | 44.0 | 80.9 | 2.3 | 100.0 | 66.2 | | X-Trib to Goose | XJI00038 | XJI3029 | ٧ | ref | Northern | 64 | 1 | 3/21/02 | 104 | 13 | 59.1 | 8 | 72.7 | 32.7 | 53.4 | 50.0 | 100.0 | 23.1 | 44.7 | 0.0 | 100.0 | 50.0 | 72.2 | 2.5 | 100.0 | 75.3 | **Table D-2.** Site a nd sample metric and index values, Virginia DEQ 1994-2002 non-reference site data, non-coastal streams, stream orders 1-4. Index (SCI) was developed with 1994-1998 data and tested with 1999-2000 data, indicated in Data Set column by "d" and "t", respectively. Numbers of individual organisms in each sample are indicated by "N Ind." Metric acronyms are defined in Table 3-3. Samples are sorted by ascending Station ID and Sample Date. Some names are common to multiple streams. Table D-2 (continued). | | Station | Sample | Dat | ta Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | ΓLH | ZS | CRA | ZCI | HIR | Z2I | DOM | HBI | | Virginia | |--------------|----------|---------|-----|-----------|----------|----------|-------|----------|-------|----------|--------------|--------|-------|--------|-------|--------------|-------|--------|-------|-------------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Abrams Cr | ABR00078 | ABR39 | d | other | Valley | 67 | 1 | 10/17/94 | 106 | 11 | 50.0 | 4 | 36.4 | 4.7 | 7.7 | 17.9 | 50.3 | 16.0 | 31.1 | 19.8 | 80.2 | 40.6 | 85.8 | 4.9 | 74.4 | 52.0 | | Abrams Cr | ABR00078 | ABR1299 | d | other | Valley | 67 | 1 | 10/9/98 | 156 | 13 | 59.1 | 3 | 27.3 | 1.3 | 2.1 | 15.4 | 43.2 | 12.2 | 23.6 | 3.8 | 96.2 | 71.2 | 41.7 | 5.1 | 71.3 | 45.6 | | Abrams Cr | ABR00078 | ABR1414 | ٧ | other | Valley | 67 | 1 | 5/10/99 | 113 | 19 | 86.4 | 6 | 54.5 | 4.4 | 7.2 | 9.7 | 27.3 | 30.1 | 58.3 | 46.9 | 53.1 | 64.6 | 51.1 | 5.7 | 63.6 | 50.2 | | Abrams Cr | ABR00078 | ABR2714 | ٧ | other | Valley | 67 | 1 | 10/20/99 | 108 | 12 | 54.5 | 4 | 36.4 | 1.9 | 3.0 | 2.8 | 7.8 | 18.5 | 35.9 | 32.4 | 67.6 | 51.9 | 69.5 | 5.1 | 71.3 | 43.3 | | Abrams Cr | ABR00078 | ABR2764 | ٧ | other | Valley | 67 | 1 | 4/12/00 | 110 | 11 | 50.0 | 4 | 36.4 | 6.4 | 10.4 | 0.9 | 2.6 | 42.7 | 82.8 | 46.4 | 53.6 | 85.5 | 21.0 | 5.1 | 72.0 | 41.1 | | Abrams Cr | ABR00078 | ABR2825 | ٧ | other | Valley | 67 | 1 | 10/17/00 | 112 | 13 | 59.1 | 6 | 54.5 | 7.1 | 11.7 | 17.9 | 50.1 | 17.9 | 34.6 | 19.6 | 80.4 | 51.8 | 69.6 | 5.1 | 72.6 | 54.1 | | Abrams Cr | ABR00078 | ABR2909 | ٧ | other | Valley | 67 | 1 | 10/10/01 | 142 | 9 | 40.9 | 4 | 36.4 | 3.5 | 5.7 | 14.8 | 41.5 | 4.9 | 9.6 | 26.8 | 73.2 | 69.7 | 43.7 | 5.4 | 67.2 | 39.8 | | Ash Camp Cr | ACC00260 | ACC160 | d | other | Piedmont | 45 | 2 | 11/29/94 | 53 | 10 | 45.5 | 4 | 36.4 | 15.1 | 24.6 | 5.7 | 15.9 | 15.1 | 29.3 | 20.8 | 79.2 | 52.8 | 68.1 | 5.6 | 64.0 | 45.4 | | Ash Camp Cr | ACC00260 | ACC330 | d | other | Piedmont | 45 | 2 | 6/6/95 | 76 | 8 | 36.4 | 4 | 36.4 | 23.7 | 38.7 | 3.9 | 11.1 | 17.1 | 33.1 | 52.6 | 47.4 | 69.7 | 43.7 | 5.0 | 73.1 | 40.0 | | Ash Camp Cr | ACC00260 | ACC724 | d | other | Piedmont | 45 | 2 | 11/20/96 | 86 | 13 | 59.1 | 6 | 54.5 | 24.4 | 39.9 | 3.5 | 9.8 | 9.3 | 18.0 | 29.1 | 70.9 | 45.3 | 78.9 | 5.6 | 64.2 | 49.4 | | Ash Camp Cr | ACC00260 | ACC835 | d | other | Piedmont | 45 | 2 | 6/2/97 | 65 | 12 | 54.5 | 5 | 45.5 | 27.7 | 45.2 | 0.0 | 0.0 | 9.2 | 17.9 | 38.5 | 61.5 | 49.2 | 73.3 | 5.7 | 62.6 | 45.1 | | Ash Camp Cr | ACC00260 | ACC1129 | d | other | Piedmont | 45 | 2 | 11/14/97 | 58 | 10 | 45.5 | 4 | 36.4 | 32.8 | 53.5 | 0.0 | 0.0 | 6.9 | 13.4 | 10.3 | 89.7 | 39.7 | 87.2 | 5.5 | 66.1 | 49.0 | | Accotink Cr | ACO00610 | ACO169 | d | other | Northern | 45 | 3 | 11/4/94 | 54 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 13.0 | 25.1 | 3.7 | 96.3 | 44.4 | 80.2 | 6.6 | 49.8 | 38.3 | | Accotink Cr | ACO00610 | ACO353 | d | other | Northern | 45 | 3 | 5/18/95 | 77 | 13 | 59.1 | 2 | 18.2 | 1.3 | 2.1 | 0.0 | 0.0 | 6.5 | 12.6 | 19.5 | 80.5 | 32.5 | 97.5 | 7.2 | 40.8 | 38.9 | | Accotink Cr | ACO00610 | | d | other | Northern | 45 | 3 | 11/29/95 | 68 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 17.6 | 82.4 | 50.0 | 72.2 | 7.6 | 35.4 | | | Accotink Cr | ACO00610 | | d | | Northern | 45 | 3 | 5/30/96 | 68 | 12 | 54.5 | 2 | 18.2 | 2.9 | 4.8 | 0.0 | 0.0 | 11.8 | 22.8 | 26.5 | 73.5 | 41.2 | 85.0 | 6.8 | 46.5 | | | Accotink Cr | ACO00610 | | d | | Northern | 45 | 3 | 11/18/96 | 38 | 9 | 40.9 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 34.2 | 65.8 | 55.3 | 64.6 | 6.9 | 45.6 | | | Appomattox R | | | v | | WCentral | 45 | 4 | 6/8/99 | 82 | 10 | 45.5 | 4 | 36.4 | 28.0 | 45.8 | 0.0 | 0.0 | 51.2 | 99.3 | 0.0 | 100.0 | 52.4 | 68.7 | 4.3 | 84.4 | | | Appomattox R | | | | | WCentral | 45 | 4 | 10/23/01 | 117 | 14 | 63.6 | 8 | 72.7 | 21.4 | 34.9 | 12.0 | 33.6 | 39.3 | 76.2 | 12.8 | 87.2 | 41.9 | 84.0 | 4.8 | 76.6 | | | Back Cr | BAA01950 | | d | | WCentral | 66 | 3 | 11/28/95 | 123 | 11 | 50.0 | 7 | 63.6 | 15.4 | 25.2 | 13.0 | 36.5 | 8.9 | 17.3 | 22.0 | 78.0 | 66.7 | 48.1 | 4.7 | 78.0 | | | Back Cr | BAA01950 | | d | | WCentral | 66 | 3 | 6/17/96 | 88 | 13 | 59.1 | 4 | 36.4 | 27.3 | 44.5 | 13.6 | 38.3 | 4.5 | 8.8 | 3.4 | 96.6 | 59.1 | 59.1 | 4.5 | 80.8 | | | Back Cr | BAA01950 | | | | WCentral | 66 | 3 | 3/29/99 | 130 | 12 | 54.5 | 3 | 27.3 | 1.5 | 2.5 | 0.0 | 0.0 | 2.3 | 4.5 | 14.6 | 85.4 | 73.1 | 38.9 | 5.8 | 61.3 | | | Back Cr | BAR04601 | BAR956 | | | Valley | 67 | 3 | 10/7/97 | 123 | 16 | 72.7 | 6 | 54.5 | 35.0 | 57.1 | 17.1 | 47.9 | 19.5 | 37.8
| 4.1 | 95.9 | 39.0 | 88.1 | 3.8 | 91.6 | | | Back Cr | BAR04601 | BAR1407 | | | Valley | 67 | | 5/10/99 | 110 | 19 | 86.4 | 11 | | 22.7 | 37.1 | 32.7 | 91.9 | 13.6 | 26.4 | 32.7 | 67.3 | 47.3 | 76.2 | 4.4 | 82.6 | | | Back Cr | BAR04601 | BAR2716 | | | Valley | 67 | | 10/20/99 | 139 | 11 | 50.4 | 6 | 54.5 | 20.9 | 34.1 | 43.9 | 100.0 | 17.3 | 33.5 | 0.0 | 100.0 | 58.3 | 60.3 | 4.2 | 85.1 | 64.7 | | Back Cr | BAR04601 | BAR2766 | | other | Valley | 67 | | 4/12/00 | 110 | 18 | 81.8 | 9 | 81.8 | 16.4 | 26.7 | 50.0 | 100.0 | 15.5 | 30.0 | 14.5 | 85.5 | 54.5 | 65.7 | 3.7 | 92.8 | | | | BAR04601 | BAR2826 | | | , | | | | 112 | 15 | 68.2 | 7 | 63.6 | 28.6 | 46.6 | 19.6 | 55.1 | 9.8 | 19.0 | 17.9 | 82.1 | 34.8 | 94.1 | 4.5 | 81.3 | | | Back Cr | BAR04601 | BAR2910 | | other | Valley | 67
67 | | 10/17/00 | 112 | 14 | | 8 | 72.7 | 22.7 | 37.0 | | 33.0 | 7.6 | 14.7 | 35.3 | 64.7 | 57.1 | 61.9 | | 77.8 | | | Back Cr | | | | other | Valley | | | 10/10/01 | 174 | | 63.6 | 10 | 90.9 | 48.9 | 79.7 | 11.8 | 35.5 | 46.6 | 90.2 | | 98.9 | 45.4 | 78.9 | 4.7 | 97.6 | | | Back Cr | BCC02081 | | d | other | Valley | 67 | 4 | 10/24/94 | 117 | 18
19 | 81.8
86.4 | 10 | | 51.3 | 83.7 | 12.6
10.3 | 28.8 | | 86.1 | 1.1
11.1 | 88.9 | 45.4 | | 3.4 | 88.0 | | | Back Cr | BCC02081 | | d | | Valley | 67 | 4 | 5/24/95 | | | | | 90.9 | | | | | 44.4 | | | | | 79.0 | 4.0 | | | | Back Cr | BCC02081 | | d | | Valley | 67 | 4 | 10/6/97 | 132 | 15 | 68.2 | 6 | 54.5 | 58.3 | 95.2 | 1.5 | 4.3 | 7.6 | 14.7 | 5.3 | 94.7 | 53.8 | 66.8 | 4.0 | 88.1 | 60.8 | | Back Cr | BCC02081 | | | | Valley | 67 | 4 | 10/7/98 | 105 | 14 | 63.6 | 9 | 81.8 | 73.3 | 100.0 | 6.7 | 18.7 | 70.5 | 100.0 | 2.9 | 97.1 | 70.5 | 42.6 | 3.9 | 90.0 | | | Back Cr | BCC02081 | | | other | Valley | 67 | 4 | 5/13/99 | 104 | 17 | 77.3 | 9 | 81.8 | 46.2 | 75.3 | 13.5 | 37.8 | 38.5 | 74.5 | 15.4 | 84.6 | 42.3 | 83.3 | 4.0 | 88.2 | | | Back Cr | BCC02081 | | | other | Valley | 67 | 4 | 10/15/99 | 106 | 10 | 45.5 | 3 | 27.3 | 59.4 | 97.0 | 0.0 | 0.0 | 66.0 | 100.0 | 0.0 | 100.0 | 59.4 | 58.6 | 3.5 | 96.2 | | | Back Cr | BCC02081 | | | other | Valley | 67 | 4 | 5/2/00 | 109 | 18 | 81.8 | 8 | 72.7 | 19.3 | 31.4 | 23.9 | 67.0 | 27.5 | 53.3 | 29.4 | 70.6 | 51.4 | 70.2 | 4.3 | 83.7 | | | EF Blackw | BCE00105 | | | str | SWest | 67 | 3 | 12/17/97 | 131 | 11 | 50.0 | 5 | 45.5 | 16.0 | 26.2 | 27.5 | 77.1 | 36.6 | 71.0 | 9.2 | 90.8 | 54.2 | 66.2 | 3.7 | 92.3 | | | Back Cr | BCK00078 | | d | | Valley | 67 | 2 | 10/19/95 | 91 | 15 | 68.2 | 6 | 54.5 | 5.5 | 9.0 | 5.5 | 15.4 | 4.4 | 8.5 | 37.4 | 62.6 | 54.9 | 65.1 | 5.7 | 62.5 | | | Back Cr | BCK00078 | | d | other | Valley | 67 | 2 | 6/6/96 | 116 | 10 | 45.5 | 5 | 45.5 | 34.5 | 56.3 | 8.6 | 24.2 | 6.0 | 11.7 | 31.9 | 68.1 | 51.7 | 69.7 | 4.8 | 76.6 | | | Back Cr | BCK00078 | BCK688 | d | other | Valley | 67 | 2 | 11/5/96 | 123 | 15 | 68.2 | 7 | 63.6 | 16.3 | 26.5 | 13.8 | 38.8 | 7.3 | 14.2 | 17.1 | 82.9 | 43.9 | 81.0 | 5.0 | 73.6 | | | Back Cr | BCK00078 | BCK785 | d | other | Valley | 67 | 2 | 5/5/97 | 114 | 15 | 68.2 | 9 | 81.8 | 39.5 | 64.4 | 11.4 | 32.0 | 5.3 | 10.2 | 26.3 | 73.7 | 51.8 | 69.7 | 4.9 | 74.9 | | | Back Cr | BCK00078 | BCK954 | d | other | Valley | 67 | 2 | 9/18/97 | 109 | 12 | 54.5 | 2 | 18.2 | 0.0 | 0.0 | 9.2 | 25.8 | 3.7 | 7.1 | 2.8 | 97.2 | 68.8 | 45.1 | 5.9 | 60.1 | 38.5 | | Back Cr | BCK00078 | BCK1428 | ٧ | other | Valley | 67 | 2 | 5/24/99 | 104 | 8 | 36.4 | 6 | 54.5 | 52.9 | 86.3 | 0.0 | 0.0 | 26.9 | 52.2 | 39.4 | 60.6 | 66.3 | 48.6 | 4.7 | 78.0 | | | Back Cr | BCK00078 | BCK2827 | ٧ | other | Valley | 67 | 2 | 10/19/00 | 134 | 10 | 45.5 | 7 | 63.6 | 18.7 | 30.5 | 3.7 | 10.5 | 8.2 | 15.9 | 3.0 | 97.0 | 81.3 | 26.9 | 5.4 | 68.3 | 44.8 | | Back Cr | BCK00947 | BCK1587 | ٧ | str | WCentral | 67 | 3 | 3/29/99 | 130 | 12 | 54.5 | 3 | 27.3 | 1.5 | 2.5 | 0.0 | 0.0 | 2.3 | 4.5 | 14.6 | 85.4 | 73.1 | 38.9 | 5.8 | 61.3 | 34.3 | | Bear Cr | BER00410 | BER2887 | ٧ | other | Southwes | 67 | 3 | 6/11/01 | 93 | 10 | 45.5 | 5 | 45.5 | 10.8 | 17.6 | 0.0 | 0.0 | 4.3 | 8.3 | 5.4 | 94.6 | 78.5 | 31.1 | 1.2 | 100.0 | 42.8 | | Buffalo Cr | BFL01679 | BFL6353 | ٧ | str | SCRO | 45 | 3 | 5/17/01 | 100 | 20 | 90.9 | 5 | 45.5 | 15.0 | 24.5 | 0.0 | 0.0 | 8.0 | 15.5 | 31.0 | 69.0 | 44.0 | 80.9 | 4.8 | 76.6 | 50.4 | | Buffalo Cr | BFL01679 | BFL6354 | V | str | SCRO | 45 | 3 | 10/31/01 | 122 | 18 | 81.8 | 6 | 54.5 | 25.4 | 41.5 | 15.6 | 43.7 | 23.8 | 46.1 | 9.0 | 91.0 | 31.1 | 99.5 | 4.6 | 78.9 | 67.1 | | Buffalo Cr | BFO00200 | BFO1433 | V | other | WCentral | 45 | | 2/3/99 | 73 | 12 | 54.5 | 5 | 45.5 | 46.6 | 76.0 | 0.0 | 0.0 | 11.0 | 21.2 | 17.8 | 82.2 | 54.8 | 65.3 | 3.8 | 91.0 | 54.5 | | Big Run | BIG00180 | BIG225 | d | other | Valley | 67 | 2 | 5/26/95 | 110 | 28 | 100.0 | 12 | 100.0 | 40.9 | 66.8 | 13.6 | 38.3 | 19.1 | 37.0 | 14.5 | 85.5 | 28.2 | 100.0 | 4.5 | 80.4 | | Table D-2 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | ı i | RT(| OTAL | REF | PT | ZEI | PHM | ZP1 | ΓLΗ | ZSO | CRA | ZCH | ΗR | Z2[| OOM | HBI | | Virginia | |---------------|----------|---------|--------|----------|----------|----------|-------|----------|-------|--------|---------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------------| | Name | ID | ID | Set | Туре | Region | region (| Order | Date | N Ind | Metric | Score I | Metric | Score SCI | | Big Run | BIG00180 | BIG403 | d | other | Valley | 67 | 2 | 10/12/95 | 114 | 14 | 63.6 | 7 | 63.6 | 21.9 | 35.8 | 47.4 | 100.0 | 21.1 | 40.8 | 4.4 | 95.6 | 58.8 | 59.6 | 3.6 | 93.3 | 69.1 | | Big Run | BIG00180 | BIG819 | d | other | Valley | 67 | 2 | 5/22/97 | 110 | 18 | 81.8 | 11 | 100.0 | 37.3 | 60.8 | 29.1 | 81.7 | 17.3 | 33.5 | 20.9 | 79.1 | 36.4 | 91.9 | 4.0 | 88.8 | 77.2 | | Big Run | BIG00180 | BIG957 | d | other | Valley | 67 | 2 | 10/16/97 | 115 | 21 | 95.5 | 7 | 63.6 | 14.8 | 24.1 | 20.0 | 56.1 | 20.0 | 38.8 | 7.0 | 93.0 | 40.0 | 86.7 | 4.4 | 81.8 | 67.5 | | Big Run | BIG00180 | BIG2828 | ٧ | other | Valley | 67 | 2 | 10/20/00 | 152 | 12 | 54.5 | 6 | 54.5 | 56.6 | 92.4 | 3.3 | 9.2 | 25.0 | 48.4 | 6.6 | 93.4 | 61.8 | 55.1 | 4.6 | 79.3 | 60.9 | | Big Run | BIG00180 | BIG2912 | ٧ | other | Valley | 67 | 2 | 10/23/01 | 111 | 12 | 54.5 | 7 | 63.6 | 22.5 | 36.8 | 20.7 | 58.2 | 20.7 | 40.2 | 24.3 | 75.7 | 44.1 | 80.7 | 4.5 | 81.6 | 61.4 | | Big Prater Cr | BIP00065 | BIP509 | d | other | SWest | 69 | 4 | 5/21/96 | 95 | 11 | 50.0 | 4 | 36.4 | 6.3 | 10.3 | 1.1 | 3.0 | 4.2 | 8.2 | 72.6 | 27.4 | 76.8 | 33.5 | 5.6 | 64.3 | 29.1 | | Bull Cr | BLC00230 | BLC510 | d | other | SWest | 69 | 4 | 5/21/96 | 14 | 2 | 9.1 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 14.3 | 27.7 | 0.0 | 100.0 | 100.0 | 0.0 | 5.7 | 63.0 | 26.1 | | Blacks Run | BLK00008 | BLK2913 | ٧ | str | Valley | 67 | | 9/24/01 | 169 | 14 | 63.6 | 4 | 36.4 | 1.8 | 2.9 | 3.0 | 8.3 | 29.6 | 57.3 | 55.0 | 45.0 | 81.7 | 26.5 | 5.5 | 66.3 | 38.3 | | Blacks Run | BLK00562 | BLK40 | d | str | Valley | 67 | 2 | 10/3/94 | 132 | 12 | 54.5 | 2 | 18.2 | 3.0 | 4.9 | 0.0 | 0.0 | 15.2 | 29.4 | 25.8 | 74.2 | 50.0 | 72.2 | 6.2 | 55.7 | 38.7 | | Blacks Run | BLK00562 | BLK226 | d | other | Valley | 67 | 2 | 5/16/95 | 98 | 10 | 45.5 | 1 | 9.1 | 1.0 | 1.7 | 0.0 | 0.0 | 13.3 | 25.7 | 56.1 | 43.9 | 63.3 | 53.1 | 6.4 | 52.5 | 28.9 | | Blacks Run | BLK00562 | BLK404 | d | other | Valley | 67 | 2 | 9/27/95 | 99 | 12 | 54.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 17.2 | 33.3 | 50.5 | 49.5 | 66.7 | 48.1 | 5.7 | 63.1 | 32.2 | | Blacks Run | BLK00562 | BLK547 | d | other | Valley | 67 | 2 | 5/23/96 | 113 | 10 | 45.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.2 | 27.4 | 35.4 | 64.6 | 54.9 | 65.2 | 6.3 | 53.7 | 32.1 | | Blacks Run | BLK00562 | BLK689 | d | str | Valley | 67 | 2 | 10/3/96 | 105 | 12 | 54.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.8 | 9.2 | 49.5 | 50.5 | 63.8 | 52.3 | 6.2 | 55.3 | 27.7 | | Blacks Run | BLK00562 | BLK788 | d | other | Valley | 67 | 2 | 4/30/97 | 118 | 9 | 40.9 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | 4.9 | 82.2 | 17.8 | 83.9 | 23.3 | 6.1 | 57.9 | 18.1 | | Blacks Run | BLK00562 | BLK960 | d | other | Valley | 67 | 2 | 9/17/97 | 129 | 10 | 45.5 | 2 | 18.2 | 2.3 | 3.8 | 0.0 | 0.0 | 11.6 | 22.5 | 32.6 | 67.4 | 75.2 | 35.8 | 6.5 | 50.8 | 30.5 | | Blacks Run | BLK00562 | BLK1403 | ٧ | str | Valley | 67 | 2 | 5/26/99 | 240 | 9 | 40.9 | 2 | 18.2 | 0.4 | 0.7 | 0.0 | 0.0 | 2.1 | 4.0 | 83.8 | 16.3 | 90.8 | 13.2 | 6.2 | 56.5 | 18.7 | | Blacks Run | BLK00562 | BLK2768 | ٧ | str | Valley | 67 | 2 | 5/17/00 | 290 | 12 | 54.5 | 2 | 18.2 | 0.3 | 0.6 | 0.0 | 0.0 | 3.4 | 6.7 | 65.9 | 34.1 | 82.8 | 24.9 | 6.5 | 51.4 | 23.8 | | Blacks Run | BLK00562 | | | str | Valley | 67 | 2 | 10/24/00 | 136 | 15 | 68.2 | 2 | 18.2 | 0.0 | 0.0 | 2.2 | 6.2 | 7.4 | 14.2 | 36.8 | 63.2 | 73.5 | 38.2 | 6.8 | 46.8 | 31.9 | | Blacks Run | BLK00562 | | | str | Valley | 67 | 2 | 9/24/01 | 117 | 11 | 50.0 | 2 | 18.2 | 3.4 | 5.6 | 0.0 | 0.0 | 23.1 | 44.7 | 23.9 | 76.1 | 65.0 | 50.6 | 5.9 | 60.4 | 38.2 | | NF Blackwater | BNR00040 | BNR23 | d | str | WCentral | 45 | 2 | 10/25/94 | 104 | 9 | 40.9 | 3 | 27.3 | 3.8 | 6.3 | 0.0 | 0.0 | 23.1 | 44.7 | 19.2 | 80.8 | 67.3 | 47.2 | 5.8 | 61.3 | 38.6 | | NF Blackwater | BNR00040 | BNR220 | d | other | WCentral | 45 | 2 | 5/18/95 | 91 | 11 | 50.0 | 6 | 54.5 | 25.3 | 41.3 | 3.3 | 9.3 | 19.8 | 38.3 | 34.1 | 65.9 | 58.2 | 60.3 | 5.0 | 74.0 | 49.2 | | NF Blackwater | | | d | str | WCentral | 45 | 2 | 11/16/95 | 118 | 9 | 40.9 | 4 | 36.4 | 2.5 | 4.2 | 0.8 | 2.4 | 5.1 | 9.9 | 61.9 | 38.1 | 79.7 | 29.4 | 5.6 | 64.3 | 28.2 | | NF Blackwater | | | d | str | WCentral | 45 | 2 | 5/21/96 | 100 | 5 | 22.7 | 2 | 18.2 | 7.0 | 11.4 | 0.0 | 0.0 | 0.0 | 0.0 | 90.0 | 10.0 | 95.0 | 7.2 | 5.8 | 61.9 | 16.4 | | NF Blackwater | | | d | str | WCentral | 45 | 2 | 1/21/97 | 106 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 5.7 | 11.0 | 20.8 | 79.2 | 80.2 | 28.6 | 5.9 | 59.6 | 26.9 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 5/23/97 | 100 | 7 | 31.8 | 4 | 36.4 | 11.0 | 18.0 | 0.0 | 0.0 |
3.0 | 5.8 | 20.0 | 80.0 | 84.0 | 23.1 | 5.7 | 62.9 | 32.3 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 10/20/97 | 101 | 7 | 31.8 | 3 | 27.3 | 4.0 | 6.5 | 0.0 | 0.0 | 16.8 | 32.6 | 9.9 | 90.1 | 73.3 | 38.6 | 5.5 | 66.8 | 36.7 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 5/6/98 | 104 | 11 | 50.0 | 6 | 54.5 | 79.8 | | 1.0 | 2.7 | 9.6 | 18.6 | 5.8 | 94.2 | 77.9 | 31.9 | 4.2 | 85.6 | 54.7 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 10/26/98 | 101 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 53.5 | 100.0 | 9.9 | 90.1 | 82.2 | 25.7 | 4.8 | 76.5 | 41.7 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 4/14/99 | 117 | 7 | 31.8 | 3 | 27.3 | 59.0 | 96.3 | 0.0 | 0.0 | 12.0 | 23.2 | 21.4 | 78.6 | 73.5 | 38.3 | 4.8 | 77.0 | 46.6 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 10/25/99 | 105 | 11 | 50.0 | 3 | 27.3 | 4.8 | 7.8 | 0.0 | 0.0 | 7.6 | 14.8 | 61.0 | 39.0 | 75.2 | 35.8 | 6.4 | 52.2 | 28.4 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 4/5/00 | 98 | 11 | 50.0 | 5 | 45.5 | 72.4 | 100.0 | 0.0 | 0.0 | 2.0 | 4.0 | 12.2 | 87.8 | 78.6 | 31.0 | 4.6 | 79.6 | 49.7 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 7/13/00 | 148 | 9 | 40.9 | 2 | 18.2 | 0.7 | 1.1 | 0.0 | 0.0 | 3.4 | 6.5 | 38.5 | 61.5 | 68.2 | 45.9 | 6.6 | 49.6 | 28.0 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 10/2/00 | 131 | 12 | 54.5 | 6 | 54.5 | 6.1 | 10.0 | 0.8 | 2.1 | 14.5 | 28.1 | 5.3 | 94.7 | 58.0 | 60.6 | 5.2 | 70.6 | 46.9 | | NF Blackwater | | | | str | WCentral | 45 | 2 | 3/27/01 | 160 | 11 | 50.0 | 4 | 36.4 | 37.5 | 61.2 | 0.0 | 0.0 | 3.1 | 6.1 | 23.8 | 76.3 | 63.1 | 53.3 | 6.2 | 56.0 | 42.4 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 7/26/00 | 130 | 21 | 95.5 | 6 | 54.5 | 4.6 | 7.5 | 4.6 | 13.0 | 29.2 | 56.6 | 19.2 | 80.8 | 45.4 | 78.9 | 4.9 | 75.1 | 57.7 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 3/27/01 | 130 | 11 | 50.0 | 5 | 45.5 | 39.2 | 64.0 | 2.3 | 6.5 | 7.7 | 14.9 | 27.7 | 72.3 | 58.5 | 60.0 | 5.4 | 68.2 | 47.7 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 7/13/00 | 120 | 13 | 59.1 | 6 | 54.5 | 15.8 | 25.8 | 0.8 | 2.3 | 55.8 | 100.0 | 0.0 | 100.0 | 59.2 | 59.0 | 4.8 | 76.7 | 59.7 | | NF Blackwater | | | | other | WCentral | 45 | 2 | 3/27/01 | 163 | 14 | 63.6 | 6 | 54.5 | 58.3 | 95.1 | 1.2 | 3.4 | 7.4 | 14.3 | 15.3 | 84.7 | 66.9 | 47.9 | 4.5 | 81.3 | 55.6 | | Beaver Cr | BRC00188 | | | other | Northern | 45 | 2 | 4/21/97 | 155 | 17 | 77.3 | 7 | 63.6 | 66.5 | | 10.3 | 29.0 | 31.0 | 60.0 | 0.6 | 99.4 | 51.0 | 70.8 | 3.6 | 94.0 | 74.3 | | Beaver Cr | BRC00188 | | | other | Northern | 45 | 2 | 10/27/97 | 203 | 18 | 81.8 | 7 | 63.6 | 52.7 | 86.0 | 16.3 | 45.6 | 24.1 | 46.8 | 2.5 | 97.5 | 41.9 | 84.0 | 3.8 | 91.4 | 74.6 | | Beaver Cr | BRC00188 | | | other | Northern | 45 | 2 | 7/23/98 | 135 | 19 | 86.4 | 6 | 54.5 | 49.6 | 81.0 | 3.0 | 8.3 | 37.8 | 73.2 | 4.4 | 95.6 | 49.6 | 72.8 | 4.4 | 82.8 | 69.3 | | Beaver Cr | BRC00188 | | | other | Northern | 45 | 2 | 12/15/98 | 149 | 19 | 86.4 | 7 | 63.6 | 63.1 | 100.0 | 14.1 | 39.6 | 33.6 | 65.0 | 2.0 | 98.0 | 52.3 | 68.8 | 3.6 | 94.1 | 76.9 | | Beaver Cr | BRC00188 | | | other | Northern | 64 | 2 | 4/29/99 | 159 | 20 | 90.9 | 7 | 63.6 | 51.6 | 84.2 | 15.1 | 42.4 | 17.0 | 32.9 | 1.3 | 98.7 | 45.3 | 79.0 | 3.9 | 89.4 | 72.7 | | Beaver Cr | BRC00188 | | | other | Northern | 64 | 2 | 10/18/99 | 174 | 16 | 72.7 | 6 | 54.5 | 30.5 | 49.7 | 40.2 | 100.0 | 21.8 | 42.3 | 4.0 | 96.0 | 55.2 | 64.8 | 3.5 | 95.9 | 72.7 | | Beaver Cr | BRC00188 | | | other | Northern | 64 | 2 | 3/28/00 | 151 | 16 | 72.7 | 7 | 63.6 | 60.9 | 99.5 | 0.0 | 0.0 | 45.7 | 88.6 | 1.3 | 98.7 | 56.3 | 63.1 | 3.5 | 95.9 | 72.7 | | Beaver Cr | BRC00188 | | | other | Northern | 64 | 2 | 12/4/00 | 107 | 14 | 63.6 | 6 | 54.5 | 41.1 | 67.1 | 23.4 | 65.6 | 26.2 | 50.7 | 0.0 | 100.0 | 38.3 | 89.1 | 3.5 | 96.0 | 73.3 | | Beaver Cr | BRC00188 | | | other | Northern | 64 | 2 | 6/3/02 | 107 | 15 | 68.2 | 8 | 72.7 | 36.3 | 59.2 | 37.3 | 100.0 | 21.6 | 41.8 | 0.0 | 100.0 | 39.2 | 87.8 | 3.3 | 98.5 | 73.3
78.5 | | Brook Run | BRK00197 | | | other | Northern | 64 | 3 | 5/9/02 | 80 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 30.0 | 58.1 | 42.5 | 57.5 | 65.0 | 50.6 | 7.8 | 32.9 | 29.4 | | DIOOK KUII | | BRT50 | d
d | other | Valley | 67 | 2 | 11/3/94 | 89 | 11 | 50.4 | 4 | 36.4 | 44.9 | 73.4 | 12.4 | 34.7 | 29.2 | | 9.0 | 91.0 | 44.9 | 79.5 | 4.0 | 88.7 | 63.8 | Table D-2 (continued). | | Station | Sample | Dat | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REI | PT | ZEI | PHM | ZP1 | ΓLH | ZSC | CRA | ZCH | ΗIR | Z2[| DOM | HBI | | Virginia | |---------------|-----------|---------|-----|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Brattons Run | BRT00094 | BRT49 | d | other | Valley | 67 | 2 | 11/3/94 | 151 | 16 | 72.7 | 6 | 54.5 | 67.5 | 100.0 | 14.6 | 40.9 | 20.5 | 39.8 | 2.0 | 98.0 | 66.9 | 47.8 | 3.0 | 100.0 | 69.2 | | Brattons Run | BRT00094 | BRT227 | d | other | Valley | 67 | 2 | 5/10/95 | 101 | 22 | 100.0 | 9 | 81.8 | 18.8 | 30.7 | 14.9 | 41.7 | 8.9 | 17.3 | 44.6 | 55.4 | 52.5 | 68.6 | 4.6 | 80.0 | 59.5 | | Brattons Run | BRT00094 | BRT405 | d | other | Valley | 67 | 2 | 11/2/95 | 124 | 17 | 77.3 | 6 | 54.5 | 26.6 | 43.4 | 14.5 | 40.7 | 45.2 | 87.5 | 4.0 | 96.0 | 37.1 | 90.9 | 3.8 | 90.4 | 72.6 | | Brattons Run | BRT00094 | BRT958 | d | other | Valley | 67 | 2 | 10/2/97 | 117 | 16 | 72.7 | 7 | 63.6 | 17.9 | 29.3 | 17.1 | 48.0 | 49.6 | 96.1 | 1.7 | 98.3 | 51.3 | 70.4 | 3.7 | 93.1 | 71.4 | | Brattons Run | BRT00094 | BRT1411 | ٧ | other | Valley | 67 | 2 | 5/6/99 | 107 | 20 | 90.9 | 7 | 63.6 | 20.6 | 33.6 | 21.5 | 60.3 | 33.6 | 65.2 | 14.0 | 86.0 | 29.9 | 100.0 | 3.9 | 89.7 | 73.7 | | Brattons Run | BRT00094 | BRT2832 | ٧ | other | Valley | 67 | 2 | 10/30/00 | 99 | 12 | 54.5 | 4 | 36.4 | 58.6 | 95.6 | 11.1 | 31.2 | 36.4 | 70.5 | 5.1 | 94.9 | 57.6 | 61.3 | 3.1 | 100.0 | 68.1 | | Broad Axe Cr | BRX00066 | BRX789 | d | other | Valley | 64 | 1 | 5/7/97 | 101 | 14 | 63.6 | 10 | 90.9 | 53.5 | 87.3 | 23.8 | 66.7 | 2.0 | 3.8 | 14.9 | 85.1 | 63.4 | 52.9 | 3.9 | 89.5 | 67.5 | | Broad Axe Cr | BRX00066 | BRX961 | d | other | Valley | 64 | 1 | 9/29/97 | 105 | 17 | 77.3 | 6 | 54.5 | 10.5 | 17.1 | 7.6 | 21.4 | 9.5 | 18.5 | 7.6 | 92.4 | 53.3 | 67.4 | 4.6 | 79.4 | 53.5 | | Broad Axe Cr | BRX00066 | BRX1304 | d | other | Valley | 64 | 1 | 10/13/98 | 107 | 8 | 36.4 | 4 | 36.4 | 4.7 | 7.6 | 2.8 | 7.9 | 6.5 | 12.7 | 16.8 | 83.2 | 87.9 | 17.5 | 5.7 | 62.9 | 33.1 | | Broad Axe Cr | BRX00066 | BRX1432 | V | other | Valley | 64 | 1 | 5/12/99 | 125 | 12 | 54.5 | 8 | 72.7 | 13.6 | 22.2 | 8.8 | 24.7 | 3.2 | 6.2 | 69.6 | 30.4 | 82.4 | 25.4 | 5.3 | 69.4 | 38.2 | | Broad Axe Cr | BRX00066 | BRX2717 | V | other | Valley | 64 | 1 | 10/25/99 | 97 | 18 | 81.8 | 7 | 63.6 | 6.2 | 10.1 | 0.0 | 0.0 | 12.4 | 24.0 | 29.9 | 70.1 | 47.4 | 75.9 | 4.7 | 77.7 | 50.4 | | Broad Axe Cr | BRX00066 | BRX2770 | V | other | Valley | 64 | 1 | 4/20/00 | 154 | 10 | 45.5 | 3 | 27.3 | 31.2 | 50.9 | 0.0 | 0.0 | 3.2 | 6.3 | 29.9 | 70.1 | 63.0 | 53.5 | 5.9 | 60.5 | 39.3 | | Broad Axe Cr | BRX00066 | BRX2916 | V | other | Vallev | 64 | 1 | 9/26/01 | 109 | 12 | 54.5 | 4 | 36.4 | 0.0 | 0.0 | 4.6 | 12.9 | 4.6 | 8.9 | 8.3 | 91.7 | 75.2 | 35.8 | 5.5 | 66.5 | 38.3 | | SF Blackwater | | | | other | WCentral | 45 | 2 | 7/11/00 | 246 | 21 | 95.5 | 9 | 81.8 | 26.4 | 43.1 | 10.6 | 29.7 | 39.4 | 76.4 | 6.9 | 93.1 | 37.4 | 90.4 | 4.7 | 78.1 | 73.5 | | SF Blackwater | IBSF00234 | BSF1623 | ٧ | other | WCentral | 45 | 2 | 3/27/01 | 137 | 15 | 68.2 | 5 | 45.5 | 48.9 | 79.8 | 0.0 | 0.0 | 8.0 | 15.6 | 23.4 | 76.6 | 70.8 | 42.2 | 4.7 | 77.7 | 50.7 | | Bluestone R | BST02305 | | d | other | SWest | 69 | 3 | 6/25/97 | 96 | 7 | | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 26.0 | 50.5 | 55.2 | 44.8 | 80.2 | 28.6 | 5.5 | 66.6 | 28.9 | | Bottom Cr | BTM01000 | | v | other | WCentral | 66 | | 9/21/00 | 127 | 23 | | 12 | 100.0 | 47.2 | 77.1 | 26.8 | 75.1 | 21.3 | 41.2 | 0.0 | 100.0 | 29.9 | 100.0 | 3.5 | 96.2 | 86.2 | | Bottom Cr | BTM01102 | | | other | WCentral | 66 | 1 | 9/21/00 | 127 | 23 | | 12 | | 47.2 | 77.1 | 26.8 | 75.1 | 21.3 | 41.2 | 0.0 | 100.0 | 29.9 | 100.0 | 3.5 | 96.2 | 86.2 | | Buffalo R | BUF00218 | | d | other | Valley | 45 | 4 | 10/27/94 | 104 | 17 | 77.3 | 9 | 81.8 | 27.9 | 45.5 | 18.3 | 51.3 | 25.0 | 48.4 | 7.7 | 92.3 | 35.6 | 93.1 | 4.2 | 84.8 | 71.8 | | Buffalo R | BUF00218 | | | other | Valley | 45 | 4 | 5/29/02 | 208 | 16 | | 11 | 100.0 | 51.0 | 83.2 | 6.7 | 18.9 | 14.9 | 28.9 | 19.2 | 80.8 | 45.2 | 79.2 | 4.2 | 84.6 | 68.5 | | Beaver Cr | BVR00084 | | | str | Valley | 67 | 2 | 5/17/01 | 153 | 19 | | 9 | 81.8 | 43.1 | 70.4 | 5.9 | 16.5 | 13.1 | 25.3 | 26.8 | 73.2 | 49.7 | 72.7 | 4.8 | 76.1 | 62.8 | | Beaver Cr | BVR00084 | | | str | Valley | 67 | 2 | 10/4/01 | 399 | 16 | | 7 | 63.6 | 29.8 | 48.7 | 8.0 | 22.5 | 16.5 | 32.1 | 30.1 | 69.9 | 51.1 | 70.6 | 4.8 | 76.9 | 57.1 | | Beaver Cr | BVR00275 | | d | other | Valley | 67 | 1 | 5/8/97 | 135 | 17 | | 8 | 72.7 | 51.9 | 84.6 | 5.9 | 16.6 | 5.9 | 11.5 | 14.1 | 85.9 | 46.7 | 77.0 | 4.6 | 79.4 | 63.1 | | Beaver Cr | BVR00275 | | d | other | Valley | 67 | 1 | 10/1/97 | 108 | 17 | 77.3 | 6 | 54.5 | 15.7 | 25.7 | 3.7 | 10.4 | 15.7 | 30.5 | 14.8 | 85.2 | 57.4 | 61.5 | 5.7 | 63.7 | 51.1 | | Beaver Cr | BVR00275 | | | str | Valley | 67 | 1 | 10/14/98 | 167 | 13 | | 5 | 45.5 | 9.0 | 14.7 | 0.0 | 0.0 | 7.2 | 13.9 | 34.7 | 65.3 | 79.0 | 30.3 | 5.6 | 64.3 | 36.6 | | Beaver Cr | BVR00275 | | | other | Valley | 67 | 1 | 5/26/99 | 125 | 14 | | 8 | 72.7 | 28.0 | 45.7 | 4.8 | 13.5 | 6.4 | 12.4 | 35.2 | 64.8 | 55.2 | 64.7 | 5.2 | 70.4 | 51.0 | | Beaver Cr | BVR00275 | | | other | Valley | 67 | 1 | 4/24/00 | 106 | 15 | | 6 | 54.5 | 23.6 | 38.5 | 4.7 | 13.2 | 34.0 | 65.8 | 10.4 | 89.6 | 40.6 | 85.8 | 4.8 | 76.5 | 61.5 | | Beaver Cr | BVR00275 | | |
other | Valley | 67 | 1 | 9/24/01 | 353 | 19 | | 8 | 72.7 | 20.1 | 32.8 | 5.4 | 15.1 | 13.3 | 25.8 | 18.7 | 81.3 | 58.1 | 60.6 | 5.3 | 68.6 | 55.4 | | Beaver Cr | BVR00360 | | | other | Valley | 67 | 2 | 5/8/97 | 102 | 17 | 77.3 | 9 | 81.8 | 42.2 | 68.8 | 16.7 | 46.8 | 21.6 | 41.8 | 11.8 | 88.2 | 35.3 | 93.5 | 4.1 | 86.2 | 73.1 | | Blackwater R | BWR04580 | | d | other | WCentral | 45 | 3 | 10/25/94 | 115 | 10 | | 6 | 54.5 | 64.3 | 100.0 | 3.5 | 9.8 | 7.8 | 15.2 | 0.9 | 99.1 | 73.9 | 37.7 | 3.3 | 98.0 | 57.5 | | Blackwater R | BWR04580 | | - | other | WCentral | 45 | 3 | 5/18/95 | 104 | 14 | | 7 | 63.6 | 28.8 | 47.1 | 11.5 | 32.4 | 17.3 | 33.5 | 3.8 | 96.2 | 48.1 | 75.0 | 4.2 | 85.8 | 62.2 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 11/16/95 | 109 | 13 | | 5 | 45.5 | 12.8 | 21.0 | 29.4 | 82.4 | 13.8 | 26.7 | 5.5 | 94.5 | 50.5 | 71.6 | 3.8 | 90.9 | 61.4 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 5/21/96 | 89 | 16 | | 8 | 72.7 | 36.0 | 58.7 | 10.1 | 28.4 | 37.1 | 71.9 | 5.6 | 94.4 | 32.6 | 97.4 | 4.4 | 81.6 | 72.2 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 1/21/97 | 94 | 8 | | 4 | 36.4 | 12.8 | 20.8 | 21.3 | 59.7 | 26.6 | 51.5 | 2.1 | 97.9 | 50.0 | 72.2 | 4.4 | 83.0 | 57.2 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 5/23/97 | 88 | 8 | | 4 | 36.4 | 46.6 | 76.1 | 12.5 | 35.1 | 1.1 | 2.2 | 13.6 | 86.4 | 51.1 | 70.6 | 3.8 | 91.0 | 54.3 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 10/20/97 | 111 | 11 | 50.4 | 4 | 36.4 | 2.7 | 4.4 | 10.8 | 30.3 | 16.2 | 31.4 | 0.9 | 99.1 | 63.1 | 53.4 | 5.1 | 72.4 | 47.2 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 5/6/98 | 85 | 13 | | 5 | 45.5 | 55.3 | 90.3 | 1.2 | 3.3 | 28.2 | 54.7 | 1.2 | 98.8 | 54.1 | 66.3 | 4.0 | 87.5 | 63.2 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 4/13/99 | 120 | 15 | | 6 | 54.5 | 43.3 | 70.7 | 0.0 | 0.0 | 10.8 | 21.0 | 16.7 | 83.3 | 43.3 | 81.9 | 4.7 | 77.4 | 57.1 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 10/25/99 | 98 | 18 | | 9 | 81.8 | 39.8 | 65.0 | 23.5 | 65.9 | 26.5 | 51.4 | 6.1 | 93.9 | 36.7 | 91.4 | 3.7 | 92.5 | 78.0 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 4/5/00 | 95 | 17 | 77.3 | 6 | 54.5 | 51.6 | 84.2 | 6.3 | 17.7 | 20.0 | 38.8 | 7.4 | 92.6 | 55.8 | 63.9 | 3.8 | 91.1 | 65.0 | | Blackwater R | BWR04580 | | | other | | 45 | 3 | 7/11/00 | 261 | 21 | 95.5 | 8 | 72.7 | 10.3 | 16.9 | 12.6 | 35.5 | 23.8 | 46.0 | 12.6 | 87.4 | 42.9 | 82.5 | 4.7 | 78.1 | 64.3 | | | | | | | WCentral | | - | | | | | _ | | | | | | | | | | | | | | | | Blackwater R | BWR04580 | | | other | WCentral | 45
45 | 3 | 9/28/00 | 156 | 19 | | 8 | 72.7 | 20.5 | 33.5 | 5.1 | 14.4 | 32.7 | 63.4 | 10.9 | 89.1 | 28.8 | 100.0 | 4.6 | 78.9 | 67.3 | | Blackwater R | BWR04580 | | | other | WCentral | 45 | 3 | 3/26/01 | 128 | 13 | | 7 | 63.6 | 23.4 | 38.3 | 0.0 | 0.0 | 10.2 | 19.7 | 51.6 | 48.4 | 68.0 | 46.3 | 5.3 | 68.7 | 43.0 | | Blackwater R | BWR04973 | | | other | WCentral | 45 | 3 | 8/8/00 | 245 | 16 | | 8 | 72.7 | 28.6 | 46.6 | 1.2 | 3.4 | 37.1 | 72.0 | 4.9 | 95.1 | 41.2 | 84.9 | 4.5 | 80.7 | 66.0 | | Blackwater R | BWR06120 | | d | other | WCentral | 45 | 3 | 10/25/94 | 127 | 13 | | 6 | 54.5 | 33.9 | 55.3 | 1.6 | 4.4 | 31.5 | 61.0 | 5.5 | 94.5 | 54.3 | 66.0 | 4.6 | 79.4 | 59.3 | | Blackwater R | BWR06120 | | | other | WCentral | 45 | 3 | 5/18/95 | 106 | 11 | 50.0 | 6 | 54.5 | 11.3 | 18.5 | 4.7 | 13.2 | 24.5 | 47.5 | 13.2 | 86.8 | 53.8 | 66.8 | 5.3 | 69.6 | 50.9 | | Blackwater R | BWR06120 | | | other | WCentral | 45 | 3 | 11/16/95 | 105 | 14 | 63.6 | 7 | 63.6 | 27.6 | 45.1 | 5.7 | 16.0 | 22.9 | 44.3 | 5.7 | 94.3 | 55.2 | 64.7 | 4.3 | 84.4 | 59.5 | | Blackwater R | BWR06120 | | | other | WCentral | 45 | 3 | 5/21/96 | 100 | 11 | | 4 | 36.4 | 14.0 | 22.9 | 0.0 | 0.0 | 17.0 | 32.9 | 36.0 | 64.0 | 56.0 | 63.6 | 6.4 | 53.3 | 40.4 | | Blackwater R | BWR06120 | BWR865 | d | other | WCentral | 45 | 3 | 5/23/97 | 111 | 13 | 59.1 | 6 | 54.5 | 27.9 | 45.6 | 3.6 | 10.1 | 7.2 | 14.0 | 31.5 | 68.5 | 50.5 | 71.6 | 5.1 | 71.4 | 49.3 | Table D-2 (continued). | | Station | Sample | Dat | a Strean | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZEI | PHM | ZP1 | ГLН | ZS | CRA | ZCH | HIR | Z2[| OOM | НВІ | | Virginia | |----------------|----------------------|---------|-----|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Blackwater R | BWR06120 | BWR1046 | 3 d | other | WCentral | 45 | 3 | 10/20/97 | 101 | 12 | 54.5 | 4 | 36.4 | 3.0 | 4.8 | 0.0 | 0.0 | 8.9 | 17.3 | 5.0 | 95.0 | 79.2 | 30.0 | 5.7 | 63.9 | 37.8 | | Blackwater R | BWR06120 | | | other | WCentral | 45 | 3 | 5/6/98 | 166 | 11 | 50.0 | 5 | 45.5 | 45.2 | 73.8 | 0.0 | 0.0 | 38.0 | 73.6 | 3.0 | 97.0 | 78.3 | 31.3 | 3.1 | 100.0 | 58.9 | | Blackwater R | BWR06120 | BWR1358 | 3 d | other | WCentral | 45 | 3 | 10/26/98 | 136 | 8 | 36.4 | 2 | 18.2 | 2.2 | 3.6 | 0.0 | 0.0 | 20.6 | 39.9 | 3.7 | 96.3 | 83.8 | 23.4 | 5.5 | 66.8 | 35.6 | | Blackwater R | BWR06120 | BWR1421 | 1 v | other | WCentral | 45 | 3 | 4/14/99 | 116 | 12 | 54.5 | 4 | 36.4 | 61.2 | 99.9 | 0.0 | 0.0 | 15.5 | 30.1 | 9.5 | 90.5 | 64.7 | 51.1 | 4.5 | 80.3 | 55.4 | | Blackwater R | BWR06120 | | | other | WCentral | 45 | 3 | 10/25/99 | 102 | 12 | | 6 | 54.5 | 47.1 | 76.8 | 0.0 | 0.0 | 26.5 | 51.3 | 5.9 | 94.1 | 45.1 | 79.3 | 4.1 | 86.0 | 62.1 | | Blackwater R | BWR06120 | BWR1498 | 3 v | other | WCentral | 45 | 3 | 4/5/00 | 113 | 15 | 68.2 | 6 | 54.5 | 43.4 | 70.8 | 0.0 | 0.0 | 14.2 | 27.4 | 10.6 | 89.4 | 40.7 | 85.6 | 4.1 | 86.6 | 60.3 | | Blackwater R | BWR06120 | BWR1573 | 3 v | other | WCentral | 45 | 3 | 10/5/00 | 235 | 17 | 77.3 | 5 | 45.5 | 28.1 | 45.8 | 0.4 | 1.2 | 26.8 | 52.0 | 5.1 | 94.9 | 43.4 | 81.7 | 4.7 | 77.5 | 59.5 | | Byers Cr | BYS00008 | BYS2155 | V | other | Southwes | 67 | 4 | 3/8/01 | 122 | 13 | 59.1 | 7 | 63.6 | 41.0 | 66.9 | 11.5 | 32.2 | 21.3 | 41.3 | 9.0 | 91.0 | 49.2 | 73.4 | 4.5 | 80.9 | 63.6 | | Captain Hickor | v CAH00182 | CAH2987 | · v | other | Northern | 64 | 2 | 5/29/01 | 46 | 12 | 54.5 | 3 | 27.3 | 6.5 | 10.6 | 8.7 | 24.4 | 6.5 | 12.6 | 0.0 | 100.0 | 37.0 | 91.1 | 4.5 | 80.5 | 50.1 | | Captain Hickor | • | | | other | Northern | 64 | 2 | 10/29/01 | 88 | 6 | 27.3 | 4 | 36.4 | 13.6 | 22.3 | 2.3 | 6.4 | 12.5 | 24.2 | 0.0 | 100.0 | 90.9 | 13.1 | 5.6 | 65.3 | 36.9 | | Crab Cr | CBC00100 | | d | other | WCentral | 67 | 2 | 10/6/94 | 120 | 11 | 50.0 | 5 | 45.5 | 26.7 | 43.5 | 0.8 | 2.3 | 11.7 | 22.6 | 0.0 | 100.0 | 64.2 | 51.8 | 4.9 | 75.3 | 48.9 | | Crab Cr | CBC00100 | | d | other | WCentral | 67 | 2 | 4/20/95 | 153 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.3 | 2.5 | 50.3 | 49.7 | 96.7 | 4.7 | 6.0 | 59.0 | 19.0 | | Crab Cr | CBC00100 | | d | other | WCentral | 67 | 2 | 10/19/95 | 118 | 9 | 40.9 | 2 | 18.2 | 10.2 | 16.6 | 0.0 | 0.0 | 5.1 | 9.9 | 0.8 | 99.2 | 80.5 | 28.2 | 5.5 | 65.8 | 34.8 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 4/30/96 | 102 | 7 | | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 5.9 | 11.4 | 73.5 | 26.5 | 77.5 | 32.6 | 6.2 | 55.6 | 20.9 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 9/26/96 | 97 | 7 | 31.8 | 2 | 18.2 | 4.1 | 6.7 | 0.0 | 0.0 | 13.4 | 26.0 | 12.4 | 87.6 | 62.9 | 53.6 | 5.6 | 64.1 | 36.0 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 10/6/97 | 92 | 9 | 40.9 | 3 | 27.3 | 15.2 | 24.8 | 0.0 | 0.0 | 7.6 | 14.7 | 6.5 | 93.5 | 75.0 | 36.1 | 5.5 | 66.6 | 38.0 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 4/28/98 | 100 | 3 | 13.6 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 89.0 | 11.0 | 95.0 | 7.2 | 6.1 | 57.3 | 12.3 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 3/11/99 | 195 | 7 | | 3 | 27.3 | 3.1 | 5.0 | 0.0 | 0.0 | 0.5 | 1.0 | 80.0 | 20.0 | 88.7 | 16.3 | 8.6 | 20.6 | 15.2 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 10/26/99 | 125 | 11 | 50.0 | 5 | 45.5 | 16.8 | 27.4 | 0.0 | 0.0 | 4.8 | 9.3 | 8.0 | 92.0 | 60.0 | 57.8 | 5.0 | 73.6 | 44.5 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 5/1/00 | 147 | 13 | | 8 | 72.7 | 12.9 | 21.1 | 12.2 | 34.4 | 17.7 | 34.3 | 49.0 | 51.0 | 68.0 | 46.2 | 5.6 | 64.5 | 47.9 | | Crab Cr | CBC00100 | | | other | WCentral | 67 | 2 | 10/13/00 | 261 | 14 | | 7 | 63.6 | 55.2 | 90.1 | 0.0 | 0.0 | 9.6 | 18.6 | 5.4 | 94.6 | 62.1 | 54.8 | 4.5 | 81.0 | 58.3 | | Crab Cr | CBC00100 | | d | other | WCentral | 67 | 2 | 10/15/00 | 106 | 8 | | 4 | 36.4 | 11.3 | 18.5 | 0.0 | 0.0 | 11.3 | 21.9 | 8.5 | 91.5 | 72.6 | 39.5 | 5.4 | 67.0 | 38.9 | | Crab Cr | CBC00438 | | d | str | WCentral | 67 | 2 | 4/20/95 | 118 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.7 | 3.3 | 30.5 | 69.5 | 94.9 | 7.3 | 5.9 | 59.7 | 21.5 | | Crab Cr | CBC00438 | | d | other | WCentral | 67 | 2 | 10/19/95 | 113 | 7 | 31.8 | 2 | 18.2 | 4.4 | 7.2 | 0.0 | 0.0 | 8.0 | 15.4 | 8.0 | 92.0 | 75.2 | 35.8 | 5.6 | 65.0 | 33.2 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 4/30/96 | 100 | 8 | 36.4 | 2 | 18.2 | 1.0 | 1.6 | 0.0 | 0.0 | 3.0 | 5.8 | 85.0 | 15.0 | 91.0 | 13.0 | 5.9 | 60.0 | 18.7 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 9/26/96 | 121 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 6.6 | 12.8 | 5.8 | 94.2 | 86.0 | 20.3 | 5.8 | 61.8 | 27.6 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 10/6/97 | 116 | 9 | 40.9 | 2 | 18.2 | 10.3 | 16.9 | 0.0 | 0.0 | 6.0 | 11.7 | 6.9 | 93.1 | 71.6 | 41.1 | 5.7 | 63.0 | 35.6 | | Crab Cr | CBC00438 | | | str | WCentral | 67 | 2 | 10/0/97 | 110 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9.1 | 90.9 | 92.7 | 10.5 | 5.7 | 60.1 | 24.2 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 3/11/99 | 114 | 9 | 40.9 | 4 | 36.4 | 28.1 | 45.8 | 0.0 | 0.0 | 18.4 | 35.7 | 30.7 | 69.3 | 54.4 | 65.9 | 4.9 | 75.0 | 46.1 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 10/26/99
 106 | 7 | 31.8 | 3 | 27.3 | 12.3 | 20.0 | 0.0 | 0.0 | 2.8 | 5.5 | 9.4 | 90.6 | 78.3 | 31.3 | 5.5 | 66.1 | 34.1 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 5/1/00 | 124 | 10 | | 5 | 45.5 | 18.5 | 30.3 | 0.0 | 0.0 | 8.1 | 15.6 | 29.0 | 71.0 | 63.7 | 52.4 | 5.3 | 69.0 | 41.2 | | Crab Cr | CBC00438 | | | other | WCentral | 67 | 2 | 10/13/00 | 226 | 13 | | 5 | 45.5 | 35.8 | 58.5 | 0.0 | 0.0 | 8.4 | 16.3 | 4.4 | 95.6 | 64.6 | 51.1 | 5.1 | 72.7 | 49.8 | | Crab Cr | CBC00436
CBC00635 | | d | other | WCentral | 67 | 2 | 10/13/00 | 110 | 10 | | 5 | 45.5 | 21.8 | 35.6 | 1.8 | 5.1 | 7.3 | 14.1 | 0.9 | 99.1 | 74.5 | 36.8 | 5.3 | 69.5 | 43.9 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 4/20/95 | 150 | 13 | | 7 | 63.6 | 15.3 | 25.0 | 2.0 | 5.6 | 1.3 | 2.6 | 7.3 | 92.7 | 74.0 | 37.6 | 5.5 | 66.5 | 44.1 | | Crab Cr | CBC00635 | | d | other | WCentral | 67 | 2 | 10/19/95 | 111 | 9 | 40.9 | 4 | 36.4 | 24.3 | 39.7 | 1.8 | 5.1 | 37.8 | 73.3 | 2.7 | 97.3 | 61.3 | 56.0 | 4.7 | 78.1 | 53.3 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 4/30/96 | 108 | 9 | 40.9 | 4 | 36.4 | 12.0 | 19.6 | 1.9 | 5.1 | 18.5 | 35.9 | 41.7 | 58.3 | 58.3 | 60.2 | 5.2 | 70.6 | 40.9 | | Crab Cr | CBC00635 | | | | WCentral | 67 | 2 | 9/26/96 | 90 | 5 | 22.7 | 2 | 18.2 | 10.0 | 16.3 | 0.0 | 0.0 | 40.0 | 77.5 | 0.0 | 100.0 | 71.1 | 41.7 | 4.9 | 75.4 | 44.0 | | | | | | other | | | 2 | | | 9 | | 2 | | 4.2 | | | | | 26.2 | | 97.9 | 79.2 | 30.1 | | | | | Crab Cr | CBC00635 | | | other | WCentral | 67
67 | | 10/6/97 | 96 | 9 | 40.9 | | 18.2 | | 6.8 | 0.0 | 0.0 | 13.5 | 20.2 | 2.1 | | 69.9 | | 5.7 | 63.2 | 35.4 | | Crab Cr | CBC00635 | | | other | WCentral | 67
67 | 2 | 4/28/98 | 103 | | | 3
5 | 27.3 | 7.8 | 12.7 | 0.0 | 0.0 | 10.7 | 27.2 | 31.1 | 68.9 | | 43.5 | 5.4 | 66.9 | 35.1 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 10/21/98 | 114 | 10 | | • | 45.5 | 7.0 | 11.5 | 0.9 | 2.5 | 14.0 | | 5.3 | 94.7 | 79.8 | 29.1 | 5.6 | 65.2 | 40.1 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 3/11/99 | 147 | 13 | | 6 | 54.5 | 27.9 | 45.5 | 0.0 | 0.0 | 8.2 | 15.8 | 25.2 | 74.8 | 53.7 | 66.8 | 5.0 | 73.3 | 48.7 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 10/26/99 | 141 | 10 | | 6 | 54.5 | 39.7 | 64.8 | 7.8 | 21.9 | 20.6 | 39.9 | 2.1 | 97.9 | 52.5 | 68.6 | 4.4 | 82.1 | 59.4 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | 5/1/00 | 109 | 10 | | 6 | 54.5 | 39.4 | 64.4 | 0.0 | 0.0 | 12.8 | 24.9 | 10.1 | 89.9 | 55.0 | 64.9 | 4.9 | 75.0 | 52.4 | | Crab Cr | CBC00635 | | | other | WCentral | 67 | 2 | | 231 | 14 | 63.6 | 6 | 54.5 | 28.6 | 46.6 | 0.9 | 2.4 | 8.7 | 16.8 | 3.0 | 97.0 | 79.7 | 29.4 | 5.2 | 70.4 | 47.6 | | Cedar Cr | CDR01355 | | d | other | Valley | 67 | 3 | 10/13/94 | 156 | 22 | | 9 | 81.8 | 30.8 | 50.2 | 25.0 | 70.2 | 35.9 | 69.6 | 1.3 | 98.7 | 30.8 | 100.0 | 3.7 | 92.7 | 82.9 | | Cedar Cr | CDR01355 | | | other | Valley | 67 | 3 | 10/16/95 | 121 | 17 | 77.3 | 8 | 72.7 | 29.8 | 48.6 | 16.5 | 46.4 | 47.1 | 91.3 | 4.1 | 95.9 | 38.0 | 89.5 | 3.6 | 93.5 | 76.9 | | Cedar Cr | CDR01355 | | | other | Valley | 67 | 3 | 9/27/01 | 174 | 14 | 63.6 | 9 | 81.8 | 15.5 | 25.3 | 9.8 | 27.4 | 41.4 | 80.2 | 34.5 | 65.5 | 57.5 | 61.4 | 4.7 | 77.9 | 60.4 | | Cedar Cr | CDR01549 | | | other | Valley | 67 | 3 | 10/7/97 | 148 | 19 | | 9 | 81.8 | 18.2 | 29.8 | 33.8 | 94.8 | 39.2 | 75.9 | 1.4 | 98.6 | 50.0 | 72.2 | 3.7 | 92.4 | 79.0 | | Cedar Cr | CED00004 | CED2893 | V | other | Southwes | 67 | 4 | 3/9/01 | 98 | 13 | 59.1 | 8 | 72.7 | 44.9 | 73.3 | 17.3 | 48.7 | 22.4 | 43.5 | 8.2 | 91.8 | 48.0 | 75.2 | 4.3 | 84.3 | 68.6 | Table D-2 (continued). | | Station | Sample | Dat | ta Stream | n DEQ | Eco- | | Sample | 1 | RT | OTAL | RE | PT | ZEI | PHM | ZPT | LH | ZS | CRA | ZCF | IIR | Z2I | MOC | HBI | | Virginia | |------------------------|----------------------|---------|--------|----------------|----------------|----------|--------|---------------------|------------|----------|--------------|--------|--------------|--------------|--------------|------------|-------------|--------------|-------------|--------------|--------------|--------------|--------------|------------|--------------|------------| | Name | ID | ID | Se | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Cedar Run | CER01646 | CER911 | d | other | Northern | 64 | 2 | 3/28/97 | 148 | 20 | 90.9 | 5 | 45.5 | 31.1 | 50.7 | 0.0 | 0.0 | 31.1 | 60.2 | 2.7 | 97.3 | 39.2 | 87.8 | 4.9 | 74.4 | 63.4 | | Cedar Run | CER01646 | CER945 | d | other | Northern | 64 | 2 | 10/1/97 | 175 | 19 | 86.4 | 5 | 45.5 | 26.3 | 42.9 | 9.1 | 25.7 | 23.4 | 45.4 | 1.7 | 98.3 | 36.0 | 92.4 | 4.9 | 74.6 | 63.9 | | Cedar Run | CER01646 | CER1218 | d | other | Northern | 64 | 2 | 4/27/98 | 144 | 17 | 77.3 | 10 | 90.9 | 28.5 | 46.5 | 20.1 | 56.5 | 37.5 | 72.7 | 2.8 | 97.2 | 28.5 | 100.0 | 3.8 | 90.6 | 79.0 | | Cedar Run | CER01646 | CER1268 | d | other | Northern | 64 | 2 | 10/6/98 | 116 | 19 | 86.4 | 7 | 63.6 | 37.9 | 61.9 | 5.2 | 14.5 | 41.4 | 80.2 | 0.9 | 99.1 | 46.6 | 77.2 | 4.6 | 79.2 | 70.3 | | Cedar Run | CER01646 | CER1411 | ٧ | other | Northern | 64 | 2 | 4/7/99 | 117 | 22 | 100.0 | 6 | 54.5 | 32.5 | 53.0 | 6.8 | 19.2 | 47.0 | 91.1 | 1.7 | 98.3 | 40.2 | 86.4 | 4.5 | 81.3 | 73.0 | | Cedar Run | CER01646 | | | other | Northern | 64 | 2 | 9/23/99 | 120 | 17 | 77.3 | 3 | 27.3 | 12.5 | 20.4 | 0.0 | 0.0 | 47.5 | 92.1 | 8.0 | 99.2 | 40.8 | 85.5 | 5.1 | 72.1 | 59.2 | | Cedar Run | CER01646 | | | other | Northern | 64 | 2 | 3/7/00 | 100 | 15 | 68.2 | 4 | 36.4 | 35.0 | 57.1 | 4.0 | 11.2 | 34.0 | 65.9 | 4.0 | 96.0 | 43.0 | 82.3 | 4.8 | 76.1 | 61.7 | | Cedar Run | CER01646 | | ٧ | other | Northern | 64 | 2 | | 172 | 16 | 72.7 | 6 | 54.5 | 47.7 | 77.8 | 2.3 | 6.5 | 30.8 | 59.7 | 1.7 | 98.3 | 48.8 | 73.9 | 4.6 | 80.0 | | | | | CFP89 | d | other | Valley | 67 | 4 | 10/12/94 | 122 | 19 | 86.4 | 8 | 72.7 | 42.6 | 69.6 | 30.3 | 85.1 | 24.6 | 47.7 | 1.6 | 98.4 | 39.3 | 87.6 | 3.0 | 100.0 | | | | Riv CFP00254 | | d | other | Valley | 67 | 4 | 5/25/95 | 102 | 19 | 86.4 | 10 | 90.9 | 48.0 | 78.4 | 8.8 | 24.8 | 27.5 | 53.2 | 19.6 | 80.4 | 37.3 | 90.6 | 4.2 | 85.0 | | | • | Riv CFP00254 | | d | other | Valley | 67 | 4 | 10/17/95 | 110 | 20 | 90.9 | 8 | 72.7 | 33.6 | 54.9 | 26.4 | 74.0 | 26.4 | 51.1 | 1.8 | 98.2 | 35.5 | 93.2 | 3.6 | 93.8 | | | Cooks Cr | CKS00304 | | d | str | Valley | 67 | 3 | 9/26/94 | 202 | 13 | 59.1 | 2 | 18.2 | 5.0 | 8.1 | 0.0 | 0.0 | 2.0 | 3.8 | 9.9 | 90.1 | 64.4 | 51.5 | 7.4 | 38.8 | | | Cooks Cr | CKS00304 | | d | str | Valley | 67 | 3 | 5/16/95 | 181 | 9 | 40.9 | 1 | 9.1 | 1.1 | 1.8 | 0.0 | 0.0 | 1.7 | 3.2 | 8.8 | 91.2 | 78.5 | 31.1 | 8.0 | 29.8 | | | Cooks Cr | CKS00304 | | d | other | Valley | 67 | 3 | 9/27/95 | 112 | 14 | 63.6 | 2 | 18.2 | 4.5 | 7.3 | 0.0 | 0.0 | 5.4 | 10.4 | 23.2 | 76.8 | 58.9 | 59.3 | 6.9 | 46.2 | | | Cooks Cr | CKS00304 | | d | other | Valley | 67 | 3 | 6/3/96 | 121 | 10 | 45.5 | 1 | 9.1 | 8.0 | 1.3 | 0.0 | 0.0 | 10.7 | 20.8 | 22.3 | 77.7 | 44.6 | 80.0 | 6.8 | 46.8 | | | Cooks Cr | CKS00304 | | d | str | Valley | 67 | 3 | 10/3/96 | 100 | 9 | 40.9 | 2 | 18.2 | 6.0 | 9.8 | 0.0 | 0.0 | 0.0 | 0.0 | 30.0 | 70.0 | 80.0 | 28.9 | 6.1 | 57.8 | | | Cooks Cr | CKS00304 | | d | str | Valley | 67 | 3 | 5/22/97 | 128 | 9 | 40.9 | 2 | 18.2 | 5.5 | 8.9 | 0.0 | 0.0 | 0.0 | 0.0 | 45.3 | 54.7 | 85.9 | 20.3 | 6.0 | 58.3 | | | Cooks Cr | CKS00304 | | d | str | Valley | 67 | 3 | 9/17/97 | 111 | 15 | 68.2 | 3 | 27.3 | 3.6 | 5.9 | 2.7 | 7.6 | 29.7 | 57.6 | 16.2 | 83.8 | 55.9 | 63.8 | 6.2 | 55.6 | | | Cooks Cr | CKS00304 | | | str | Valley | 67 | 3 | 10/6/98 | 128 | 17
9 | 77.3 | 4 | 36.4 | 1.6 | 2.6 | 0.8 | 2.2 | 34.4 | 66.6 | 46.9 | 53.1 | 78.1 | 31.6 | 5.5 | 66.2 | | | Cooks Cr | CKS00304 | | | str | Valley | 67 | • | 5/26/99 | 339 | • | 40.9 | 3 | 27.3 | 0.3 | 0.5 | 0.6 | 1.7 | 27.4 | 53.2 | 64.9 | 35.1 | 91.7 | 11.9 | 5.6 | 64.9 | | | Cooks Cr | CKS00304 | | | str | Valley | 67 | 3 | 5/17/00 | 269 | 13 | 59.1 | 1
2 | 9.1 | 0.0 | 0.0 | 4.8 | 13.6 | 30.5 | 59.1 | 18.2 | 81.8 | 43.5 | 81.6 | 7.4 | 38.1 | | | Cooks Cr
Cooks Cr | CKS00304
CKS00304 | | | str | Valley | 67
67 | 3 | 10/24/00
9/24/01 | 227
179 | 12
11 | 54.5
50.0 | 2 | 18.2
18.2 | 0.0 | 0.0 | 1.3
9.5 | 3.7
26.7 | 3.1
18.4 | 6.0
35.7 | 33.5 | 66.5
55.3 | 65.6
67.6 | 49.6
46.8 | 6.7
6.5 | 47.8
51.6 | | | | | | | str | Valley | | د
4 | | | | | 6 | | | | | | | 83.6 | 44.7 | | | | | | | | Clinch R | CLN34680 | | d
d | other
other | SWest
SWest | 67
67 | 4 | 5/9/95
6/25/97 | 95
94 | 13
11 | 59.1 | 5 | 54.5 | 29.5
13.8 | 48.1
22.6 | 3.2
2.1 | 8.9
6.0 | 43.2
43.6 | 84.5 | 24.2
17.0 | 75.8
83.0 | 41.1
54.3 | 85.1
66.1 | 4.6
5.2 | 79.8
70.7 | | | Clinch R
Chapel Run | CLN34680
CPL00283 | CPL2883 | | other | Vallev | 67 | 2 | 5/24/01 | 104 | 10 | 50.0
45.5 | 3 | 45.5
27.3 | 25.0 | 40.8 | 0.0 | 0.0 | 26.0 | 50.3 | 10.6 | 89.4 | 57.7 | 61.1 | 6.1 | 56.7 | 53.
46. | | Chapel Run | CPL00283 | | | other | Valley | 67 | 2 | 10/16/01 | 104 | 9 | 40.9 | 4 | 36.4 | 17.4 | 28.5 | 23.9 | 67.0 | 11.0 | 21.3 | 12.8 | 87.2 | 49.5 | 72.9 | 5.3 | 68.4 | | | Chestnut Cr | CST00264 | | d | other | SWest | 66 | 3 | 4/10/95 | 116 | 9 | 40.9 | 5 | 45.5 | 29.3 | 47.8 | | 29.0 | 32.8 | 63.5 | 13.8 | 86.2 | 39.7 | 87.2 | 4.5 | 80.3 | | | Chestnut Cr | | CST766 | d | other | SWest | 66 | 3 | 6/10/97 | 106 | 8 | 36.4 | 4 | 36.4 | 37.7 | 61.6 | 1.9 | 5.3 | 13.2 | 25.6 | 9.4 | 90.6 | 62.3 | 54.5 | 4.8 | 75.7 | | | Christians Cr | CST00204 | | d | other | Valley | 67 | 3 | 10/20/94 | 114 | 19 | 86.4 | 10 | 90.9 | 29.8 | 48.7 | 14.9 | 41.9 | 22.8 | 44.2 | 4.4 | 95.6 | 28.9 | 100.0 | 4.6 | 79.5 | | | Christians Cr | | CST231 | d | other | Valley | 67 | 3 | 5/1/95 | 123 | 20 | 90.9 | 9 | 81.8 | 34.1 | 55.7 | 8.1 | 22.8 | 18.7 | 36.2 | 14.6 | 85.4 | 31.7 | 98.6 | 4.6 | 78.7 | 68. | | Christians Cr | | | d | other | Valley | 67 | 3 | 10/11/95 | 110 | 16 | 72.7 | 8 | 72.7 | 26.4 | 43.0 | 14.5 |
40.8 | 40.9 | 79.3 | 3.6 | 96.4 | 42.7 | 82.7 | 4.3 | 83.6 | | | Christians Cr | CST00742 | | ~ | other | Valley | 67 | 3 | 10/6/98 | 109 | 13 | 59.1 | 6 | 54.5 | 11.0 | 18.0 | 7.3 | 20.6 | 55.0 | 100.0 | 6.4 | 93.6 | 54.1 | 66.3 | 4.4 | 81.8 | | | Christians Cr | | | | other | Valley | 67 | 3 | 5/24/99 | 159 | 17 | 77.3 | 7 | 63.6 | 28.3 | 46.2 | 0.0 | 0.0 | 47.8 | 92.6 | 19.5 | 80.5 | 44.7 | 79.9 | 4.5 | 81.1 | | | Christians Cr | CST00742 | | | other | Valley | 67 | 3 | 10/26/99 | 148 | 17 | 77.3 | 7 | 63.6 | 15.5 | 25.4 | 21.6 | 60.7 | 35.1 | 68.1 | 0.7 | 99.3 | 46.6 | 77.1 | 4.1 | 86.4 | | | Christians Cr | CST00742 | | | other | Valley | 67 | 3 | 4/11/00 | 327 | 19 | 86.4 | 10 | 90.9 | 23.5 | 38.4 | 5.2 | 14.6 | 25.1 | 48.6 | 33.9 | 66.1 | 55.0 | 64.9 | 5.0 | 72.8 | | | Christians Cr | | | | other | Valley | 67 | 3 | 10/16/01 | 108 | 14 | 63.6 | 5 | 45.5 | 33.3 | 54.4 | 0.0 | 0.0 | 38.9 | 75.4 | 8.3 | 91.7 | 41.7 | 84.3 | 4.7 | 78.0 | | | Christians Cr | CST00742 | CST2968 | | other | Valley | 67 | 3 | 5/28/02 | 238 | 18 | 81.8 | 7 | 63.6 | 28.2 | 46.0 | 2.9 | 8.3 | 40.3 | 78.2 | 27.3 | 72.7 | 51.7 | 69.8 | 4.8 | 75.7 | 62. | | Chestnut Cr | | CST354 | d | other | SWest | 66 | 3 | 1/3/96 | 103 | 13 | 59.1 | 9 | 81.8 | 10.7 | 17.4 | 15.5 | 43.6 | 34.0 | 65.9 | 10.7 | 89.3 | 47.6 | 75.7 | 4.1 | 86.0 | | | Chestnut Cr | CST01329 | CST290 | d | other | SWest | 67 | 3 | 4/10/95 | 105 | 14 | 63.6 | 7 | 63.6 | 47.6 | 77.7 | 1.0 | 2.7 | 26.7 | 51.7 | 11.4 | 88.6 | 47.6 | 75.7 | 4.2 | 84.7 | | | Chestnut Cr | | CST765 | d | other | SWest | 67 | 3 | 6/10/97 | 104 | 10 | 45.5 | 5 | 45.5 | 47.1 | 76.9 | 1.0 | 2.7 | 16.3 | 31.7 | 17.3 | 82.7 | 45.2 | 79.2 | 4.7 | 77.3 | | | Cub Run | CUB00040 | CUB820 | d | other | Vallev | 67 | 2 | 5/6/97 | 114 | 20 | 90.9 | 12 | 100.0 | 32.5 | 53.0 | 26.3 | 73.9 | 12.3 | 23.8 | 18.4 | 81.6 | 31.6 | 98.8 | 4.1 | 86.1 | 76.0 | | Cub Run | CUB00040 | | d | other | Valley | 67 | 2 | 9/25/97 | 106 | 15 | 68.2 | 8 | 72.7 | 17.9 | 29.3 | 29.2 | 82.1 | 33.0 | 64.0 | 2.8 | 97.2 | 38.7 | 88.6 | 3.8 | 91.4 | | | Cub Run | CUB00040 | | V | other | Valley | 67 | 2 | 10/19/99 | 115 | 15 | 68.2 | | 100.0 | 10.4 | 17.0 | | 68.3 | 63.5 | 100.0 | 0.9 | 99.1 | 65.2 | 50.2 | 3.5 | 95.6 | | | Cub Run | CUB00040 | | | other | Valley | 67 | 2 | 5/11/00 | 114 | 17 | 77.3 | 12 | | 15.8 | 25.8 | 22.8 | 64.0 | 33.3 | 64.6 | 28.9 | 71.1 | 55.3 | 64.6 | 4.1 | 86.2 | | | Cub Run | CUB00040 | CUB2922 | V | other | Valley | 67 | 2 | 10/23/01 | 104 | 20 | 90.9 | 14 | 100.0 | 26.0 | 42.4 | 35.6 | 99.9 | 29.8 | 57.8 | 17.3 | 82.7 | 32.7 | 97.2 | 3.5 | 95.0 | | | Cub Run | CUB00040 | | | other | Valley | 67 | 2 | 5/22/02 | 211 | 22 | 100.0 | 14 | 100.0 | 30.8 | 50.3 | 28.9 | 81.2 | 18.5 | 35.8 | 24.2 | 75.8 | 39.8 | 86.9 | 3.8 | 90.7 | | | Cub Run | CUB00040 | | | other | Valley | 67 | 2 | 5/22/02 | 147 | 20 | 90.9 | 10 | 90.9 | 18.4 | 30.0 | 21.1 | 59.2 | 11.6 | 22.4 | 41.5 | 58.5 | 57.1 | 61.9 | 4.7 | 78.1 | 61.5 | | Cove Cr | CVR00117 | | | other | SWest | 67 | 3 | 10/24/94 | 101 | 13 | | 7 | 63.6 | | 17.8 | 18.8 | 52.8 | 34.7 | 67.2 | 12.9 | 87.1 | 41.6 | 84.4 | 4.3 | 83.8 | | Table D-2 (continued). | | Station | Sample | Da | ata Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REI | PT | ZE | PHM | ZP | ΓLH | ZS | CRA | ZCF | ΗR | Z2l | DOM | HBI | | Virginia | |----------------|-------------|---------|----|------------|----------|--------|-------|----------|-------|---------|-------|--------|-------|--------|-------------|--------|-------|--------------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | S | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Cove Cr | CVR00257 | CVR1095 | d | other | SWest | 67 | 3 | 12/16/97 | 114 | 14 | 63.6 | 7 | 63.6 | 17.5 | 28.6 | 6.1 | 17.2 | 42.1 | 81.6 | 10.5 | 89.5 | 55.3 | 64.6 | 4.4 | 81.7 | 61.3 | | Cove Cr | CVR00257 | CVR1202 | d | other | SWest | 67 | 3 | 4/28/98 | 101 | 15 | 68.2 | 7 | 63.6 | 33.7 | 55.0 | 5.0 | 13.9 | 35.6 | 69.1 | 18.8 | 81.2 | 43.6 | 81.5 | 4.4 | 82.5 | 64.4 | | Cowpasture R | CWP00243 | CWP1503 | V | other | WCentral | 67 | | 4/1/00 | 92 | 18 | 81.8 | 8 | 72.7 | 30.4 | 49.7 | 25.0 | 70.2 | 39.1 | 75.8 | 6.5 | 93.5 | 29.3 | 100.0 | 3.7 | 92.0 | 79.5 | | Cowpasture R | CWP02328 | CWP2884 | ٧ | other | Valley | 67 | | 5/15/01 | 144 | 21 | 95.5 | 11 | 100.0 | 34.0 | 55.5 | 18.8 | 52.6 | 40.3 | 78.1 | 20.1 | 79.9 | 42.4 | 83.3 | 4.4 | 83.0 | 78.5 | | Cowpasture R | CWP02328 | CWP2892 | v | other | Valley | 67 | | 10/22/01 | 153 | 16 | 72.7 | 8 | 72.7 | 26.1 | 42.7 | 24.2 | 67.9 | 37.3 | 72.2 | 3.9 | 96.1 | 38.6 | 88.7 | 4.3 | 84.0 | 74.6 | | Difficult Run | DIF00086 | DIF179 | d | other | Northern | 64 | 3 | 9/14/94 | 83 | 11 | 50.0 | 3 | 27.3 | 16.9 | 27.5 | 0.0 | 0.0 | 37.3 | 72.4 | 6.0 | 94.0 | 45.8 | 78.3 | 4.4 | 81.8 | 53.9 | | Difficult Run | DIF00086 | DIF343 | d | other | Northern | 64 | 3 | 5/3/95 | 101 | 17 | 77.3 | 5 | 45.5 | 47.5 | 77.6 | 4.0 | 11.1 | 26.7 | 51.8 | 4.0 | 96.0 | 39.6 | 87.2 | 4.5 | 81.3 | 66.0 | | Difficult Run | DIF00086 | DIF468 | d | other | Northern | 64 | 3 | 10/26/95 | 110 | 14 | 63.6 | 4 | 36.4 | 27.3 | 44.5 | 3.6 | 10.2 | 26.4 | 51.1 | 2.7 | 97.3 | 36.4 | 91.9 | 4.3 | 84.0 | 59.9 | | Difficult Run | DIF00086 | DIF581 | d | other | Northern | 64 | 3 | 5/22/96 | 48 | 10 | 45.5 | 1 | 9.1 | 8.3 | 13.6 | 0.0 | 0.0 | 29.2 | 56.5 | 16.7 | 83.3 | 56.3 | 63.2 | 5.3 | 69.8 | 42.6 | | Difficult Run | DIF00086 | DIF664 | d | other | Northern | 64 | 3 | 11/5/96 | 70 | 13 | 59.1 | 4 | 36.4 | 27.1 | 44.3 | 5.7 | 16.0 | 12.9 | 24.9 | 5.7 | 94.3 | 44.3 | 80.5 | 4.7 | 77.7 | 54.2 | | Difficult Run | DIF00086 | DIF916 | d | other | Northern | 64 | 3 | 4/15/97 | 116 | 16 | 72.7 | 6 | 54.5 | 27.6 | 45.0 | 2.6 | 7.3 | 34.5 | 66.8 | 1.7 | 98.3 | 39.7 | 87.2 | 4.4 | 82.2 | 64.3 | | Difficult Run | DIF00086 | DIF941 | d | other | Northern | 64 | 3 | 9/5/97 | 124 | 14 | 63.6 | 4 | 36.4 | 18.5 | 30.3 | 7.3 | 20.4 | 31.5 | 61.0 | 2.4 | 97.6 | 37.9 | 89.7 | 4.6 | 79.5 | 59.8 | | Difficult Run | DIF00086 | DIF1215 | d | other | Northern | 64 | 3 | 6/27/98 | 147 | 14 | 63.6 | 3 | 27.3 | 1.4 | 2.2 | 3.4 | 9.5 | 12.9 | 25.0 | 6.1 | 93.9 | 65.3 | 50.1 | 5.5 | 66.0 | 42.2 | | Difficult Run | DIF00086 | | d | other | Northern | 64 | 3 | 10/6/98 | 107 | 16 | 72.7 | 5 | 45.5 | 26.2 | 42.7 | 15.0 | 42.0 | 20.6 | 39.8 | 3.7 | 96.3 | 35.5 | 93.1 | 4.3 | 83.1 | 64.4 | | Difficult Run | DIF00086 | | v | other | Northern | 64 | 3 | 5/20/99 | 126 | 15 | 68.2 | 3 | 27.3 | 3.2 | 5.2 | 5.6 | 15.6 | 26.2 | 50.8 | 9.5 | 90.5 | 40.5 | 86.0 | 4.9 | 74.3 | 52.2 | | Difficult Run | DIF00086 | | v | other | Northern | 64 | 3 | 6/7/00 | 107 | 13 | 59.1 | 2 | 18.2 | 3.7 | 6.1 | 0.0 | 0.0 | 18.7 | 36.2 | 4.7 | 95.3 | 47.7 | 75.6 | 5.6 | 64.5 | 44.4 | | Difficult Run | DIF00086 | | v | other | Northern | 64 | 3 | 11/6/00 | 66 | 10 | 45.5 | 2 | 18.2 | 27.3 | 44.5 | 0.0 | 0.0 | 27.3 | 52.9 | 6.1 | 93.9 | 62.1 | 54.7 | 5.1 | 72.6 | 47.8 | | Difficult Run | DIF01057 | | v | other | Northern | 64 | 3 | 5/20/02 | 99 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 5.1 | 9.8 | 0.0 | 100.0 | 84.8 | 21.9 | 5.7 | 63.1 | 29.5 | | DollinsCr | DLN00142 | | ď | other | Valley | 64 | 1 | 5/7/97 | 138 | 16 | | 9 | 81.8 | 31.2 | 50.9 | 5.8 | 16.3 | 8.7 | 16.9 | 13.0 | 87.0 | 62.3 | 54.4 | 4.9 | 75.6 | 56.9 | | Dry Run | DRI000142 | | v | other | Valley | 67 | 3 | 5/17/01 | 232 | 7 | | 5 | 45.5 | 10.3 | 16.9 | 0.4 | 1.2 | 1.3 | 2.5 | 88.8 | 11.2 | 95.7 | 6.2 | 5.8 | 62.3 | 22.2 | | Dry Run | DRI00021 | DRI2897 | - | other | Valley | 67 | 3 | 10/9/01 | 114 | 10 | 45.5 | 4 | 36.4 | 53.5 | 87.3 | 0.0 | 0.0 | 51.8 | | 39.5 | 60.5 | 89.5 | 15.2 | 4.9 | 74.4 | 52.4 | | Dumps Cr | DUM00021 | | | str | SWest | 69 | 4 | 4/25/01 | 45 | 7 | | 3 | 27.3 | 13.3 | 21.8 | 0.0 | 0.0 | 15.6 | 30.1 | 8.9 | 91.1 | 53.3 | 67.4 | 4.6 | 79.0 | 43.6 | | Dumps Cr | DUM00023 | | | str | SWest | 69 | 4 | 10/18/01 | 107 | 6 | 27.3 | 3 | 27.3 | 7.5 | 12.2 | 0.0 | 0.0 | 6.5 | 12.7 | 0.9 | 99.1 | 91.6 | 12.1 | 5.7 | 62.8 | 31.7 | | Dumps Cr | DUM00023 | | | other | SWest | | 4 | 5/8/95 | 107 | 14 | 63.6 | 5
6 | 54.5 | 23.1 | 37.7 | 1.9 | 5.4 | 29.8 | 57.8 | 33.7 | 66.3 | 53.8 | 66.7 | 5.0 | 73.5 | 53.2 | | | | | | | | 69 | 4 | | | | | 4 | | 26.8 | | | | | | | | | 93.8 | | | | | Dumps Cr | DUM00109 | | | other | SWest | 69 | 4 | 12/6/95 | 97 | 10
9 | 45.5 | 1 | 36.4 | 20.8 | 43.8
0.0 | 10.3 | 28.9 | 36.1
36.6 | 69.9 | 15.5 | 84.5 | 35.1 | | 4.2 | 84.5 | 60.9 | | Dumps Cr | DUM00109 | | | str | SWest | 69 | | 10/8/97 | 93 | - | 40.9 | • | 9.1 | | | 0.0 | 0.0 | | 70.9 | 9.7 | 90.3 | 72.0 | 40.4 | 5.1 | 71.6 | 40.4 | | Dry R | DUR00011 | | d | other | Valley | 67 | 4 | 10/20/94 | 124 | 18 | 81.8 | 7 | 63.6 | 48.4 | 79.0 | 12.9 | 36.2 | 24.2 | 46.9 | 4.8 | 95.2 | 37.9 | 89.7 | 3.9 | 90.3 | 72.8 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 5/30/95 | 111 | 17 | 77.3 | 9 | 81.8 | 44.1 | 72.1 | 9.9 | 27.8 | 25.2 | 48.9 | 7.2 | 92.8 | 27.0 | 100.0 | 4.2 | 84.6 | 73.2 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 9/28/95 | 121 | 17 | 77.3 | 8 | 72.7 | 28.9 | 47.2 | 7.4 | 20.9 | 30.6 | 59.3 | 5.0 | 95.0 | 39.7 | 87.1 | 4.8 | 76.0 | 67.0 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 10/28/99 | 113 | 12 | | 7 | 63.6 | 16.8 | 27.4 | 4.4 | 12.4 | 5.3 | 10.3 | 42.5 | 57.5 | 72.6 | 39.6 | 5.4 | 67.8 | 41.7 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 4/24/00 | 127 | 16 | 72.7 | 8 | 72.7 | 19.7 | 32.1 | 1.6 | 4.4 | 7.9 | 15.3 | 26.0 | 74.0 | 63.0 | 53.5 | 5.6 | 65.1 | 48.7 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 10/24/00 | 118 | 10 | 45.5 | 5 | 45.5 | 44.9 | 73.3 | 11.0 | 30.9 | 41.5 | 80.5 | 2.5 | 97.5 | 66.1 | 49.0 | 4.7 | 78.5 | 62.6 | | Dry R | DUR00011 | | | other | Valley | 67 | 4 | 9/24/01 | 203 | 14 | 63.6 | 5 | 45.5 | 36.5 | 59.5 | 13.3 | 37.3 | 44.8 | 86.9 | 8.9 | 91.1 | 55.2 | 64.8 | 5.0 | 73.1 | 65.2 | | Dry Fork | DYF00190 | | | other | SWest | 69 | 3 | 6/5/01 | 94 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 |
0.0 | 26.6 | 51.5 | 42.6 | 57.4 | 68.1 | 46.1 | 5.5 | 66.6 | 33.4 | | Dry Fork | DYF00190 | | ٧ | other | SWest | 69 | 3 | 6/5/01 | 98 | 7 | 31.8 | 3 | 27.3 | 2.0 | 3.3 | 0.0 | 0.0 | 28.6 | 55.4 | 29.6 | 70.4 | 58.2 | 60.4 | 5.3 | 68.4 | 39.6 | | East Hawksbill | | | d | other | Valley | 67 | 2 | 10/18/94 | 184 | 16 | 72.7 | 5 | 45.5 | 12.5 | 20.4 | 0.0 | 0.0 | 26.6 | 51.6 | 6.0 | 94.0 | 71.2 | 41.6 | 5.2 | 70.3 | 49.5 | | East Hawksbill | | | | other | Valley | 67 | 2 | 10/23/01 | 490 | 16 | 72.7 | 8 | 72.7 | 3.3 | 5.3 | 8.0 | 2.3 | 0.6 | 1.2 | 9.2 | 90.8 | 88.6 | 16.5 | 5.8 | 61.4 | 40.4 | | East Hawksbill | I (EHC00118 | EHC2925 | ٧ | other | Valley | 67 | 2 | 10/23/01 | 341 | 18 | 81.8 | 8 | 72.7 | 5.0 | 8.1 | 0.9 | 2.5 | 1.5 | 2.8 | 10.9 | 89.1 | 83.6 | 23.7 | 5.8 | 61.9 | 42.9 | | Elkhorn Cr | EKH00318 | EKH1609 | ٧ | other | WCentral | 45 | 3 | 5/15/01 | 99 | 16 | 72.7 | 9 | 81.8 | 19.2 | 31.3 | 12.1 | 34.0 | 5.1 | 9.8 | 48.5 | 51.5 | 57.6 | 61.3 | 4.9 | 74.5 | 52.1 | | Elkhorn Cr | EKH00318 | EKH1610 | ٧ | other | WCentral | 45 | 3 | 5/15/01 | 93 | 14 | 63.6 | 9 | 81.8 | 18.3 | 29.8 | 6.5 | 18.1 | 5.4 | 10.4 | 57.0 | 43.0 | 66.7 | 48.1 | 5.2 | 70.0 | 45.6 | | Elkhorn Cr | EKH00318 | EKH1634 | ٧ | other | WCentral | 45 | 3 | 10/30/01 | 120 | 16 | 72.7 | 9 | 81.8 | 42.5 | 69.4 | 6.7 | 18.7 | 22.5 | 43.6 | 20.8 | 79.2 | 43.3 | 81.9 | 4.3 | 84.0 | 66.4 | | Flat Cr | FCA00140 | FCA1431 | ٧ | other | WCentral | 45 | 3 | 6/7/99 | 100 | 14 | 63.6 | 5 | 45.5 | 61.0 | 99.6 | 0.0 | 0.0 | 8.0 | 15.5 | 2.0 | 98.0 | 61.0 | 56.3 | 3.8 | 91.0 | 58.7 | | Flat Cr | FCA00140 | FCA1513 | ٧ | other | WCentral | 45 | 3 | 5/15/00 | 110 | 11 | 50.0 | 6 | 54.5 | 20.0 | 32.6 | 10.0 | 28.1 | 4.5 | 8.8 | 6.4 | 93.6 | 69.1 | 44.6 | 4.8 | 76.5 | 48.6 | | Flatlick Br | FLL00062 | FLL2988 | ٧ | other | Northern | 64 | 2 | 5/30/01 | 95 | 11 | 50.0 | 2 | 18.2 | 1.1 | 1.7 | 0.0 | 0.0 | 22.1 | 42.8 | 7.4 | 92.6 | 58.9 | 59.3 | 5.7 | 63.0 | 41.0 | | Flatlick Br | FLL00062 | FLL3016 | ٧ | other | Northern | 64 | 2 | 10/22/01 | 45 | 10 | 45.5 | 2 | 18.2 | 2.2 | 3.6 | 0.0 | 0.0 | 48.9 | 94.7 | 6.7 | 93.3 | 75.6 | 35.3 | 5.5 | 66.3 | 44.6 | | Flat Run | FLT00270 | FLT927 | d | other | Northern | 45 | 2 | 6/19/97 | 41 | 13 | 59.1 | 3 | 27.3 | 19.5 | 31.9 | 0.0 | 0.0 | 19.5 | 37.8 | 2.4 | 97.6 | 39.0 | 88.1 | 5.2 | 69.9 | 51.5 | | Flat Cr | FLT00879 | FLT151 | d | other | Piedmont | 45 | 1 | 11/15/94 | 100 | 1 | 4.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | 0.0 | 9.0 | 14.7 | 2.4 | | Flat Cr | | FLT320 | d | other | Piedmont | 45 | 1 | 5/8/95 | 100 | 1 | 4.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 0.0 | 100.0 | 0.0 | 9.0 | 14.7 | 2.4 | | Flat Cr | FLT00879 | | d | other | Piedmont | 45 | 1 | 10/24/96 | 94 | 8 | | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 10.6 | | 29.8 | 70.2 | | 78.4 | 6.0 | 58.8 | 33.0 | Table D-2 (continued). | NI | | - | | Stream | n DEQ | Eco- | | Sample | | IZ I | OTAL | REI | ا ٢ | ZEI | PHM | ZPT | LH | 250 | CRA | ZCH | 1IK | Z2L | DOM | HBI | | Virginia | |-------------------------|-----------|---------|-----|--------|---------------|----------------------|-------|--------------------|------------|----------|--------------|--------|--------------|--------------|--------------|--------------|--------------|-------------|--------------|--------------|--------------|--------------|--------------|------------|--------------|--------------| | Name | ID | ID | Set | Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Flat Cr | FLT00879 | FLT839 | d | other | Piedmont | 45 | 1 | 5/23/97 | 66 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 42.4 | 57.6 | 60.6 | 56.9 | 7.6 | 34.7 | 22.1 | | Flat Cr | FLT00879 | FLT1121 | d | other | Piedmont | 45 | 1 | 11/11/97 | 93 | 11 | 50.0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.4 | 10.4 | 26.9 | 73.1 | 32.3 | 97.8 | 6.9 | 45.7 | 34.6 | | Flat Cr | FLT00879 | FLT1242 | d | other | Piedmont | 45 | 1 | 5/13/98 | 66 | 9 | 40.9 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 45.5 | 54.5 | 47.0 | 76.6 | 7.0 | 43.4 | 26.9 | | Flat Cr | FLT00917 | FLT150 | d | other | Piedmont | 45 | 1 | 11/15/94 | 46 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 54.3 | 45.7 | 76.1 | 34.5 | 5.4 | 67.4 | 20.7 | | Flat Cr | FLT00917 | FLT319 | d | other | Piedmont | 45 | 1 | 5/8/95 | 64 | 13 | 59.1 | 3 | 27.3 | 6.3 | 10.2 | 0.0 | 0.0 | 3.1 | 6.1 | 43.8 | 56.3 | 53.1 | 67.7 | 5.5 | 65.4 | 36.5 | | Flat Cr | FLT00917 | FLT729 | d | other | Piedmont | 45 | 1 | 10/24/96 | 90 | 13 | 59.1 | 3 | 27.3 | 7.8 | 12.7 | 0.0 | 0.0 | 11.1 | 21.5 | 36.7 | 63.3 | 36.7 | 91.5 | 6.5 | 51.4 | 40.9 | | Flat Cr | FLT00917 | FLT838 | d | other | Piedmont | 45 | 1 | 5/23/97 | 40 | 9 | 40.9 | 2 | 18.2 | 10.0 | 16.3 | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 75.0 | 45.0 | 79.4 | 5.0 | 74.2 | 38.0 | | Flat Cr | FLT00917 | FLT1120 | d | other | Piedmont | 45 | 1 | 11/11/97 | 68 | 11 | 50.0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 35.3 | 64.7 | 54.4 | 65.8 | 6.8 | 46.9 | 28.4 | | Flat Cr | FLT00917 | FLT1241 | d | other | Piedmont | 45 | 1 | 5/13/98 | 39 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.6 | 74.4 | 43.6 | 81.5 | 4.4 | 82.9 | 34.4 | | Fryingpan Cr | FRY00225 | FRY505 | d | other | SWest | 69 | 4 | 6/19/96 | 94 | 13 | 59.1 | 4 | 36.4 | 29.8 | 48.6 | 1.1 | 3.0 | 8.5 | 16.5 | 12.8 | 87.2 | 42.6 | 83.0 | 4.7 | 78.3 | 51.5 | | Fox Cr | FXC00330 | FOX1209 | d | other | SWest | 66 | 4 | 6/2/98 | 109 | 15 | 68.2 | 7 | 63.6 | 31.2 | 50.9 | 5.5 | 15.5 | 51.4 | 99.6 | 9.2 | 90.8 | 40.4 | 86.1 | 3.9 | 89.1 | 70.5 | | Garden Cr | GAR00016 | GAR508 | d | other | SWest | 69 | 4 | 4/11/96 | 60 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 10.0 | 19.4 | 18.3 | 81.7 | 85.0 | 21.7 | 7.1 | 42.1 | 24.6 | | Garden Cr | GAR00016 | GAR1104 | d | str | SWest | 69 | 4 | 11/12/97 | 106 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 3.8 | 7.3 | 7.5 | 92.5 | 91.5 | 12.3 | 5.9 | 60.7 | 26.1 | | Gills Cr | GIL00921 | GIL1532 | ٧ | other | WCentral | 45 | 2 | 8/14/00 | 123 | 13 | 59.1 | 6 | 54.5 | 27.6 | 45.1 | 1.6 | 4.6 | 10.6 | 20.5 | 22.0 | 78.0 | 54.5 | 65.8 | 5.0 | 73.5 | 50.1 | | Gills Cr | GIL00921 | GIL1533 | ٧ | other | WCentral | 45 | 2 | 8/14/00 | 209 | 16 | 72.7 | 8 | 72.7 | 15.3 | 25.0 | 2.4 | 6.7 | 20.6 | 39.9 | 21.1 | 78.9 | 49.3 | 73.3 | 5.4 | 67.6 | 54.6 | | Great Run | GRT00170 | GRT166 | d | other | Northern | 64 | 2 | 9/23/94 | 109 | 18 | 81.8 | 6 | 54.5 | 27.5 | 44.9 | 12.8 | 36.1 | 11.0 | 21.3 | 2.8 | 97.2 | 45.0 | 79.5 | 4.4 | 81.7 | 62.1 | | Great Run | GRT00170 | GRT348 | d | other | Northern | 64 | 2 | 5/19/95 | 101 | 13 | 59.1 | 4 | 36.4 | 43.6 | 71.1 | 0.0 | 0.0 | 9.9 | 19.2 | 5.0 | 95.0 | 45.5 | 78.7 | 4.4 | 82.2 | 55.2 | | Great Run | GRT00170 | GRT462 | d | other | Northern | 64 | 2 | 9/21/95 | 127 | 14 | 63.6 | 4 | 36.4 | 48.0 | 78.4 | 0.0 | 0.0 | 26.8 | 51.9 | 4.7 | 95.3 | 41.7 | 84.2 | 4.5 | 80.4 | 61.3 | | Great Run | GRT00170 | GRT585 | d | other | Northern | 64 | 2 | 5/14/96 | 123 | 13 | 59.1 | 5 | 45.5 | 40.7 | 66.4 | 1.6 | 4.6 | 21.1 | 41.0 | 2.4 | 97.6 | 51.2 | 70.5 | 4.3 | 83.3 | 58.5 | | Great Run | GRT00170 | GRT654 | d | other | Northern | 64 | 2 | 10/21/96 | 124 | 16 | 72.7 | 6 | 54.5 | 41.9 | 68.5 | 8.1 | 22.6 | 12.9 | 25.0 | 2.4 | 97.6 | 46.8 | 76.9 | 4.4 | 82.7 | 62.6 | | Great Run | GRT00170 | GRT905 | d | other | Northern | 64 | 2 | 3/10/97 | 124 | 19 | 86.4 | 6 | 54.5 | 45.2 | 73.7 | 0.8 | 2.3 | 12.9 | 25.0 | 1.6 | 98.4 | 41.1 | 85.0 | 4.5 | 80.9 | 63.3 | | Great Run | GRT00170 | | | | Northern | 64 | 2 | 9/17/97 | 170 | 19 | 86.4 | 4 | 36.4 | 45.3 | 73.9 | 0.0 | 0.0 | 27.6 | 53.6 | 5.3 | 94.7 | 47.1 | 76.5 | 3.9 | 89.0 | 63.8 | | Great Run | GRT00170 | | | other | Northern | 64 | 2 | 3/16/98 | 168 | 18 | 81.8 | 8 | 72.7 | 48.2 | 78.7 | 3.0 | 8.4 | 20.2 | 39.2 | 1.8 | 98.2 | 42.3 | 83.4 | 4.3 | 84.0 | 68.3 | | Great Run | GRT00170 | | | | Northern | 64 | 2 | 10/27/98 | 107 | 18 | 81.8 | 5 | 45.5 | 47.7 | 77.8 | 5.6 | 15.7 | 49.5 | 96.0 | 2.8 | 97.2 | 52.3 | 68.8 | 4.5 | 81.0 | 70.5 | | Great Run | GRT00170 | | | other | Northern | 64 | 2 | 3/30/99 | 151 | 18 | 81.8 | 5 | 45.5 | 39.7 | 64.9 | 7.9 | 22.3 | 31.8 | 61.6 | 2.6 | 97.4 | 39.7 | 87.0 | 4.6 | 79.9 | 67.6 | | Great Run | GRT00170 | | | other | Northern | 64 | 2 | 9/22/99 | 167 | 17 | 77.3 | 5 | 45.5 | 37.1 | 60.6 | 0.0 | 0.0 | 14.4 | 27.9 | 1.2 | 98.8 | 50.9 | 70.9 | 4.4 | 81.6 | 57.8 | | Great Run | GRT00170 | | | other | Northern | 64 | 2 | 3/14/00 | 179 | 16 | 72.7 | 3 | 27.3 | 50.8 | 83.0 | 0.0 | 0.0 | 15.6 | 30.3 | 3.4 | 96.6 | 54.7 | 65.4 | 4.1 | 86.7 | 57.8 | | Great Run | GRT00170 | | | other | Northern | 64 | 2 | 9/12/00 | 172 | 17 | 77.3 | 3 | 27.3 | 30.8 | 50.3 | 0.0 | 0.0 | 13.4 | 25.9 | 2.9 | 97.1 | 37.8 | 89.9 | 4.7 | 77.8 | 55.7 | | Harris Cr | HAZ00680 | | | other | WCentral | 45 | 3 | 5/10/01 | 102 | 13 | 59.1 | 9 | 81.8 | 72.5 | 100.0 | 4.9 | 13.8 | 8.8 | 17.1 | 9.8 | 90.2 | 54.9 | 65.1 | 4.1 | 87.3 | 64.3 | | Hazel R | HAZ03254 | | d | other | Northern | 64 | 2 | 4/17/95 | 113 | 16 | 72.7 | 7 | 63.6 | 39.8 | 65.0 | 11.5 | 32.3 | 27.4 | 53.2 | 0.9 | 99.1 | 33.6 | 95.9 | 3.5 | 95.8 | 72.2 | | Hazel R | HAZ03254 | | ď | | Northern | 64 | 2 | 9/27/95 | 105 | 13 | 59.1 | 5 | 45.5 | 38.1 | 62.2 | 15.2 | 42.8 | 11.4 | 22.1 | 1.0 | 99.0 | 40.0 | 86.7 | 3.9 | 89.2 | 63.3 | | Hazel R | HAZ03254 | | ď | | Northern | 64 | 2 | 4/12/96 | 104 | 13 | 59.1 | 5 | 45.5 | 45.2 | 73.8 | 17.3 | 48.6 | 19.2 | 37.3 | 1.0 | 99.0 | 35.6 | 93.1 | 3.5 | 95.7 | 69.0 | | Hazel R | HAZ03254 | | ď | other | Northern | 64 | 2 | 10/17/96 | 112 | 19 | 86.4 | 6 | 54.5 | 33.0 | 53.9 | 7.1 | 20.1 | 22.3 | 43.3 | 2.7 | 97.3 | 29.5 | 100.0 | 4.3 | 83.2 | 67.3 | | Hazel R | HAZ03254 | | ď | other | Northern | 64 | 2 | 4/2/97 | 114 | 15 | 68.2 | 6 | 54.5 | 43.9 | 71.6 | 7.9 | 22.2 | 15.8 | 30.6 | 4.4 | 95.6 | 42.1 | 83.6 | 4.4 | 82.6 | 63.6 | | Hazel R | HAZ03254 | | ď | other | Northern | 64 | 2 | 10/7/97 | 167 | 21 | 95.5 | 7 | 63.6 | 31.7 | 51.8 | 22.2 | 62.2 | 14.4 | 27.9 | 3.6 |
96.4 | 30.5 | 100.0 | 4.0 | 87.9 | 73.2 | | Hazel R | HAZ03254 | | | other | Northern | 64 | 2 | 3/30/98 | 101 | 18 | 81.8 | 7 | 63.6 | 45.5 | 74.3 | 10.9 | 30.6 | 21.8 | 42.2 | 4.0 | 96.0 | 34.7 | 94.4 | 4.1 | 86.7 | 71.2 | | Hazel R | HAZ03254 | | | | Northern | 64 | 2 | 10/28/98 | 137 | 17 | 77.3 | 7 | 63.6 | 51.1 | 83.4 | 10.2 | 28.7 | 21.2 | 41.0 | 2.2 | 97.8 | 48.9 | 73.8 | 3.9 | 89.6 | 69.4 | | Hazel R | HAZ03254 | | | | Northern | 64 | 2 | 4/8/99 | 142 | 22 | 100.0 | 9 | 81.8 | 37.3 | 60.9 | 13.4 | 37.6 | 14.1 | 27.3 | 5.6 | 94.4 | 23.9 | 100.0 | 4.1 | 87.1 | 73.6 | | Hazel R | HAZ03254 | | | | Northern | 64 | 2 | 9/28/99 | 113 | 16 | 72.7 | 6 | 54.5 | 46.9 | 76.6 | 8.8 | 24.8 | 10.6 | 20.6 | 0.9 | 99.1 | 49.6 | 72.9 | 3.9 | 90.3 | 63.9 | | Hazel R | HAZ03254 | | | other | Northern | 64 | 2 | 3/8/00 | 140 | 18 | 81.8 | 8 | 72.7 | 51.4 | 83.9 | 13.6 | 38.1 | 12.1 | 23.5 | 7.9 | 92.1 | 46.4 | 77.4 | 4.1 | 87.4 | 69.6 | | Hazel R | HAZ03254 | | | | Northern | 64 | 2 | 11/8/00 | 153 | 13 | 59.1 | 7 | 63.6 | 47.7 | 77.9 | 6.5 | 18.3 | 11.1 | 21.5 | 0.0 | 100.0 | 56.9 | 62.3 | 3.8 | 91.1 | 61.8 | | Hazel R | HAZ03254 | | | other | Northern | 64 | 2 | 5/1/01 | 100 | 13 | 59.1 | 8 | 72.7 | 62.0 | 100.0 | 5.0 | 14.0 | 20.0 | 38.8 | 0.0 | 100.0 | 59.0 | 59.2 | 4.3 | 84.3 | 66.0 | | Hazel R | HAZ03254 | | | other | Northern | 64 | 2 | 9/20/01 | 98 | 10 | 45.5 | 7 | 63.6 | 30.6 | 50.0 | 27.6 | 77.3 | 16.3 | 31.6 | 0.0 | 100.0 | 39.8 | 87.0 | 3.9 | 89.4 | 68.1 | | Hazel R | HAZ03254 | | | other | Northern | 64
64 | 2 | 4/2/02 | 114 | 9 | 40.9 | 7 | 63.6 | 45.6 | 74.5 | 26.3 | 73.9 | 8.8 | 17.0 | 0.0 | 100.0 | 51.8 | 69.7 | 3.9 | 92.3 | 66.5 | | Hazei R
Hunting Camp | | | | | SWest | 6 4
67 | 3 | 10/4/94 | 111 | 12 | | - | | 18.0 | 74.5
29.4 | 27.9 | 78.4 | 9.9 | 17.0 | 3.6 | 96.4 | 64.9 | 50.8 | 4.3 | 92.3
84.3 | 56.2 | | | | | | other | | | 3 | | | | 54.5 | 4
5 | 36.4 | | | | | | | | | | | | | | | Hunting Camp | | | | other | SWest | 67
67 | - | 5/24/96 | 118 | 11 | 50.0 | • | 45.5 | 15.3 | 24.9 | 10.2 | 28.5 | 0.0 | 0.0 | 10.2 | 89.8 | 55.9 | 63.7 | 5.6 | 65.0 | 45.9 | | Hunting Camp | | | | other | SWest | 67
67 | 3 | 10/25/96 | 94 | 13 | 59.1 | 8 | 72.7 | 10.6 | 17.4 | 22.3 | 62.7 | 7.4 | 14.4 | 7.4 | 92.6 | 51.1 | 70.7 | 4.5 | 80.5 | 58.8 | | Hunting Camp | 1HCC00140 | HEN6362 | a | other | SWest
SCRO | 67
45 | 3 | 5/19/98
5/16/01 | 136
110 | 15
18 | 68.2
81.8 | 7
4 | 63.6
36.4 | 42.6
11.8 | 69.6
19.3 | 10.3
14.5 | 28.9
40.8 | 12.5
9.1 | 24.2
17.6 | 25.0
28.2 | 75.0
71.8 | 48.5
31.8 | 74.3
98.5 | 4.0
5.2 | 88.6
71.1 | 61.6
54.7 | Table D-2 (continued). | | Station | Sample | Dat | a Stream | n DEQ | Eco- | | Sample | | RT | JATC | REF | PT | ZEI | PHM | ZP1 | ΓLΗ | ZS | CRA | ZCł | ΗR | Z2[| DOM | HBI | | Virginia | |--------------|--------------|---------|-----|----------|----------|--------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Horsepen Cr | HEN00474 | HEN6363 | ٧ | str | SCRO | 45 | 3 | 10/18/01 | 101 | 11 | 50.0 | 4 | 36.4 | 22.8 | 37.2 | 0.0 | 0.0 | 16.8 | 32.6 | 45.5 | 54.5 | 62.4 | 54.3 | 4.7 | 78.3 | 42.9 | | Hawksbill Cr | HKL00223 | HKL551 | d | other | Valley | 66 | 2 | 4/22/96 | 112 | 22 | 100.0 | 11 | 100.0 | 35.7 | 58.3 | 22.3 | 62.7 | 18.8 | 36.3 | 13.4 | 86.6 | 34.8 | 94.1 | 3.5 | 95.3 | 79.2 | | Hawksbill Cr | HKS00096 | HKS60 | d | other | Valley | 67 | 3 | 10/18/94 | 178 | 21 | 95.5 | 7 | 63.6 | 39.9 | 65.1 | 9.6 | 26.8 | 44.9 | 87.1 | 4.5 | 95.5 | 37.6 | 90.1 | 4.0 | 88.7 | 76.6 | | Hawksbill Cr | HKS00096 | HKS236 | d | other | Valley | 67 | 3 | 5/8/95 | 137 | 21 | 95.5 | 8 | 72.7 | 28.5 | 46.5 | 10.2 | 28.7 | 27.7 | 53.8 | 5.8 | 94.2 | 24.1 | 100.0 | 4.3 | 84.4 | 72.0 | | Hawksbill Cr | HKS00096 | HKS414 | d | other | Valley | 67 | 3 | 10/3/95 | 101 | 20 | 90.9 | 8 | 72.7 | 25.7 | 42.0 | 18.8 | 52.8 | 28.7 | 55.6 | 3.0 | 97.0 | 39.6 | 87.2 | 4.1 | 87.2 | 73.2 | | Hawksbill Cr | HKS00096 | HKS2723 | ٧ | other | Valley | 67 | 3 | 10/19/99 | 133 | 24 | 100.0 | 9 | 81.8 | 44.4 | 72.4 | 6.0 | 16.9 | 42.1 | 81.6 | 8.0 | 99.2 | 41.4 | 84.7 | 4.0 | 88.6 | 78.2 | | Hawksbill Cr | HKS00096 | HKS2837 | ٧ | other | Valley | 67 | 3 | 10/20/00 | 112 | 15 | 68.2 | 6 | 54.5 | 54.5 | 88.9 | 3.6 | 10.0 | 38.4 | 74.4 | 2.7 | 97.3 | 53.6 | 67.1 | 3.7 | 93.2 | 69.2 | | Hawksbill Cr | HKS00096 | HKS2778 | ٧ | other | Valley | 67 | 3 | 11/15/00 | 141 | 17 | 77.3 | 8 | 72.7 | 51.8 | 84.5 | 0.0 | 0.0 | 23.4 | 45.4 | 7.1 | 92.9 | 41.1 | 85.0 | 4.4 | 83.0 | 67.6 | | Holmans Cr | HMN00209 | HMN415 | d | other | Valley | 67 | 2 | 10/25/95 | 118 | 17 | 77.3 | 5 | 45.5 | 22.9 | 37.4 | 3.4 | 9.5 | 47.5 | 92.0 | 11.0 | 89.0 | 36.4 | 91.8 | 5.2 | 70.6 | 64.1 | | Holmans Cr | HMN00209 | HMN552 | d | str | Valley | 67 | 2 | 6/5/96 | 128 | 15 | 68.2 | 6 | 54.5 | 21.1 | 34.4 | 0.0 | 0.0 | 5.5 | 10.6 | 32.0 | 68.0 | 50.0 | 72.2 | 5.7 | 63.4 | 46.4 | | Holmans Cr | HMN00209 | HMN692 | d | other | Valley | 67 | 2 | 10/16/96 | 113 | 13 | 59.1 | 7 | 63.6 | 31.9 | 52.0 | 0.9 | 2.5 | 1.8 | 3.4 | 18.6 | 81.4 | 47.8 | 75.4 | 5.2 | 70.7 | 51.0 | | Holmans Cr | HMN00209 | HMN795 | d | other | Valley | 67 | 2 | 5/29/97 | 156 | 13 | 59.1 | 6 | 54.5 | 42.3 | 69.1 | 0.0 | 0.0 | 9.6 | 18.6 | 8.3 | 91.7 | 48.7 | 74.1 | 4.9 | 75.4 | 55.3 | | Holmans Cr | HMN00209 | HMN969 | d | other | Valley | 67 | 2 | 10/8/97 | 113 | 11 | 50.0 | 5 | 45.5 | 25.7 | 41.9 | 3.5 | 9.9 | 23.9 | 46.3 | 6.2 | 93.8 | 61.1 | 56.2 | 4.8 | 75.7 | 52.4 | | Holmans Cr | HMN00209 | HMN1296 | d d | str | Valley | 67 | 2 | 10/27/98 | 97 | 10 | 45.5 | 5 | 45.5 | 15.5 | 25.2 | 11.3 | 31.8 | 10.3 | 20.0 | 8.2 | 91.8 | 67.0 | 47.7 | 5.1 | 71.8 | 47.4 | | Holmans Cr | HMN00209 | HMN1423 | 3 v | other | Valley | 67 | 2 | 5/19/99 | 142 | 7 | 31.8 | 4 | 36.4 | 26.8 | 43.7 | 0.0 | 0.0 | 43.7 | 84.6 | 14.1 | 85.9 | 58.5 | 60.0 | 4.7 | 77.3 | 52.5 | | Holmans Cr | HMN00209 | HMN2726 | V | other | Valley | 67 | 2 | 10/14/99 | 110 | 15 | 68.2 | 6 | 54.5 | 20.9 | 34.1 | 3.6 | 10.2 | 51.8 | 100.0 | 4.5 | 95.5 | 59.1 | 59.1 | 4.8 | 76.0 | 62.2 | | Holmans Cr | HMN00209 | HMN2779 |) v | other | Valley | 67 | 2 | 5/19/00 | 280 | 16 | 72.7 | 7 | 63.6 | 10.4 | 16.9 | 2.5 | 7.0 | 23.6 | 45.7 | 43.9 | 56.1 | 66.4 | 48.5 | 5.3 | 68.5 | 47.4 | | Holmans Cr | HMN00209 | HMN2838 | 3 v | other | Valley | 67 | 2 | 10/27/00 | 108 | 16 | 72.7 | 7 | 63.6 | 20.4 | 33.3 | 7.4 | 20.8 | 38.9 | 75.4 | 9.3 | 90.7 | 52.8 | 68.2 | 4.8 | 76.7 | 62.7 | | Holmans Cr | HMN00209 | HMN2975 | v | other | Valley | 67 | 2 | 5/24/02 | 210 | 16 | 72.7 | 8 | 72.7 | 13.8 | 22.5 | 0.5 | 1.3 | 37.1 | 72.0 | 25.7 | 74.3 | 55.7 | 64.0 | 5.1 | 71.6 | 56.4 | | Holmans Cr | HMN00209 | HMN2976 | ۷ i | other | Valley | 67 | 2 | 5/24/02 | 198 | 14 | 63.6 | 6 | 54.5 | 8.1 | 13.2 | 0.0 | 0.0 | 26.3 | 50.9 | 33.8 | 66.2 | 62.1 | 54.7 | 5.3 | 69.5 | 46.6 | | Holmans Cr | HMN00503 | HMN691 | d | other | Valley | 67 | 2 | 10/16/96 | 108 | 11 | 50.0 | 4 | 36.4 | 3.7 | 6.0 | 7.4 | 20.8 | 1.9 | 3.6 | 31.5 | 68.5 | 62.0 | 54.8 | 5.9 | 59.7 | 37.5 | | Holmans Cr | HMN00503 | HMN794 | d | other | Valley | 67 | 2 | 5/29/97 | 104 | 16 | 72.7 | 5 | 45.5 | 10.6 | 17.3 | 1.0 | 2.7 | 4.8 | 9.3 | 32.7 | 67.3 | 51.0 | 70.8 | 6.0 | 58.2 | 43.0 | | Holmans Cr | HMN00503 | HMN968 | d | other | Valley | 67 | 2 | 10/8/97 | 124 | 11 | 50.0 | 4 | 36.4 | 13.7 | 22.4 | 49.2 | 100.0 | 15.3 | 29.7 | 2.4 | 97.6 | 75.0 | 36.1 | 4.1 | 87.1 | 57.4 | | Holmans Cr | HMN00503 | HMN1309 |) d | other | Valley | 67 | 2 | 10/27/98 | 121 | 10 | 45.5 | 6 | 54.5 | 12.4 | 20.2 | 5.8 | 16.2 | 16.5 | 32.0 | 1.7 | 98.3 | 79.3 | 29.8 | 5.4 | 68.0 | 45.6 | | Holmans Cr | HMN00503 | HMN1418 | 3 v | other | Valley | 67 | 2 | 5/19/99 | 136 | 18 | 81.8 | 9 | 81.8 | 22.1 | 36.0 | 1.5 | 4.1 | 24.3 | 47.0 | 41.2 | 58.8 | 55.9 | 63.7 | 5.1 | 71.4 | 55.6 | | Holmans Cr | HMN00503 | HMN2727 | v | other | Valley | 67 | 2 | 10/14/99 | 101 | 14 | 63.6 | 3 | 27.3 | 2.0 | 3.2 | 0.0 | 0.0 | 42.6 | 82.5 | 21.8 | 78.2 | 54.5 | 65.8 | 5.4 | 68.2 | 48.6 | | Holmans Cr | HMN00503 | HMN2780 |) v | other | Valley | 67 | 2 | 5/19/00 | 262 | 13 | 59.1 | 5 | 45.5 | 8.0 | 13.1 | 1.9 | 5.4 | 12.2 | 23.7 | 50.0 | 50.0 | 74.8 | 36.4 | 5.6 | 64.4 | 37.2 | | Holmans Cr | HMN00503 | HMN2839 |) v | other | Valley | 67 | 2 | 10/27/00 | 97 | 12 | 54.5 | 6 | 54.5 | 24.7 | 40.4 | 38.1 | 100.0 | 19.6 | 38.0 | 8.2 | 91.8 | 53.6 | 67.0 | 4.5 | 80.1 | 65.8 | | Holmans Cr | HMN00503 | HMN2974 | V | other | Valley | 67 | 2 | 5/24/02 | 148 | 11 | 50.0 | 5 | 45.5 | 35.8 | 58.5 | 2.0 | 5.7 | 18.9 | 36.7 | 35.1 | 64.9 | 48.6 | 74.2 | 5.0 | 73.6 | 51.1 | | Holmans Cr | HMN00759 | HMN708 | d | str | Valley | 67 | 2 | 10/16/96 | 109 | 12 | 54.5 | 4 | 36.4 | 7.3 | 12.0 | 5.5 | 15.5 | 13.8 | 26.7 | 11.0 | 89.0 | 58.7 | 59.6 | 5.8 | 62.4 | 44.5 | | Holmans Cr | HMN00759 | HMN793 | d | other | Valley | 67 | 2 | 5/29/97 | 112 | 11 | 50.0 | 3 | 27.3 | 6.3 | 10.2 | 0.0 | 0.0 | 12.5 | 24.2 | 14.3 | 85.7 | 72.3 | 40.0 | 5.8 | 61.5 | 37.4 | | Holmans Cr | HMN00759 | HMN967 | d | other | Valley | 67 | 2 | 10/8/97 | 122 | 13 | 59.1 | 5 | 45.5 | 13.1 | 21.4 | 4.1 | 11.5 | 15.6 | 30.2 | 4.9 | 95.1 | 61.5 | 55.6 | 5.5 | 66.2 | 48.1 | | Holmans Cr | HMN00759 | HMN1316 | d d | other | Valley | 67 | 2 | 10/27/98 | 102 | 8 | 36.4 | 2 | 18.2 | 14.7 | 24.0 | 0.0 | 0.0 | 32.4 | 62.7 | 2.9 | 97.1 | 74.5 | 36.8 | 5.3 | 69.2 | 43.0 | | Holmans Cr | HMN00759 | HMN1401 | ٧ | other | Valley | 67 | 2 | 5/19/99 | 157 | 9 | 40.9 | 4 | 36.4 | 5.7 | 9.4 | 0.0 | 0.0 | 22.3 | 43.2 | 67.5 | 32.5 | 85.4 | 21.2 | 5.5 | 66.2 | 31.2 | | Holmans Cr | HMN00759 | HMN2728 | B v | other | Valley | 67 | 2 | 10/14/99 | 119 | 10 | 45.5 | 4 | 36.4 | 16.0 | 26.1 | 0.0 | 0.0 | 26.9 | 52.1 | 45.4 | 54.6 | 63.9 | 52.2 | 5.3 | 69.5 | 42.0 | | Holmans Cr |
HMN00759 | HMN2781 | ٧ | other | Valley | 67 | 2 | 5/19/00 | 170 | 9 | 40.9 | 4 | 36.4 | 5.9 | 9.6 | 0.0 | 0.0 | 15.3 | 29.6 | 78.8 | 21.2 | 90.6 | 13.6 | 5.7 | 63.9 | 26.9 | | Holmans Cr | HMN00759 | HMN2840 |) v | other | Valley | 67 | 2 | 10/27/00 | 113 | 6 | 27.3 | 3 | 27.3 | 7.1 | 11.6 | 1.8 | 5.0 | 13.3 | 25.7 | 11.5 | 88.5 | 85.0 | 21.7 | 5.7 | 62.9 | 33.8 | | Holmans Cr | HMN00759 | HMN2973 | 3 v | other | Valley | 67 | 2 | 5/17/02 | 164 | 13 | 59.1 | 4 | 36.4 | 8.5 | 13.9 | 0.6 | 1.7 | 25.6 | 49.6 | 42.1 | 57.9 | 61.0 | 56.4 | 5.4 | 67.2 | 42.8 | | Hogue Cr | HOC00623 | HOC966 | d | other | Valley | 67 | 2 | 10/7/97 | 126 | 15 | 68.2 | 5 | 45.5 | 11.1 | 18.1 | 40.5 | 100.0 | 19.0 | 36.9 | 1.6 | 98.4 | 50.8 | 71.1 | 4.3 | 84.3 | 65.3 | | Hogue Cr | HOC00623 | HOC1327 | ď | other | Valley | 67 | 2 | 10/9/98 | 147 | 12 | 54.5 | 5 | 45.5 | 45.6 | 74.4 | 23.8 | 66.8 | 19.7 | 38.2 | 4.1 | 95.9 | 55.1 | 64.9 | 3.6 | 94.5 | 66.8 | | Hogue Cr | HOC00623 | HOC1416 | v | str | Valley | 67 | 2 | 5/10/99 | 106 | 15 | 68.2 | 8 | 72.7 | 25.5 | 41.6 | 6.6 | 18.5 | 21.7 | 42.1 | 37.7 | 62.3 | 46.2 | 77.7 | 4.9 | 75.0 | 57.3 | | Hogue Cr | HOC00623 | HOC2725 | v | str | Valley | 67 | 2 | 10/20/99 | 136 | 12 | 54.5 | 5 | 45.5 | 27.2 | 44.4 | 10.3 | 28.9 | 26.5 | 51.3 | 24.3 | 75.7 | 42.6 | 82.8 | 4.4 | 81.6 | 58.1 | | Hogue Cr | HOC00623 | HOC2782 | v | str | Valley | 67 | 2 | 4/12/00 | 110 | 13 | 59.1 | 8 | 72.7 | 28.2 | 46.0 | 13.6 | 38.3 | 2.7 | 5.3 | 12.7 | 87.3 | 51.8 | 69.6 | 4.7 | 78.3 | 57.1 | | Hogue Cr | HOC00623 | | | str | Valley | 67 | 2 | 10/10/01 | 113 | 16 | 72.7 | 8 | 72.7 | 41.6 | 67.9 | 16.8 | 47.2 | 25.7 | 49.7 | 8.8 | 91.2 | 37.2 | 90.8 | 4.4 | 82.8 | 71.9 | | Horsepen Br | HOI00408 | HOI6352 | | str | Piedmont | 45 | 1 | 5/18/01 | 23 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 52.2 | 69.1 | 5.7 | 63.9 | 32.0 | | | Rui HSR00403 | | | other | Valley | 67 | | 5/2/00 | 167 | 9 | 40.9 | 4 | 36.4 | 47.3 | 77.2 | 0.0 | 0.0 | 13.8 | 26.7 | 28.7 | 71.3 | 72.5 | 39.8 | 5.1 | 72.1 | 45.5 | | | Rui HSR00409 | | | other | Valley | 67 | | 5/2/00 | 116 | 9 | 40.9 | 4 | 36.4 | 54.3 | 88.7 | 0.0 | 0.0 | 15.5 | 30.1 | 19.0 | 81.0 | 67.2 | 47.3 | 4.7 | 77.4 | 50.2 | | Hutton Cr | HTO00007 | | | other | SWest | 67 | 4 | 3/8/01 | 173 | 16 | 72.7 | 9 | 81.8 | 45.1 | 73.6 | 10.4 | 29.2 | 30.6 | 59.4 | 6.4 | 93.6 | 50.9 | 71.0 | 4.3 | 83.7 | 70.6 | | Hughes R | HUE00020 | | | other | Northern | 64 | 2 | 9/23/94 | 111 | 14 | 63.6 | 5 | 45.5 | 30.6 | 50.0 | 20.7 | 58.2 | 20.7 | 40.2 | 3.6 | 96.4 | 35.1 | 93.7 | 3.8 | 91.3 | 67.4 | Table D-2 (continued). | | Station | Sample | Dat | ta Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REF | PT | ZEI | PHM | ZPT | LH | ZS | CRA | ZCI | HIR | Z2[| DOM | HBI | | Virginia | |-----------|----------|---------|-----|-----------|----------|----------|-------|----------|-----------|----------|--------------|--------|--------------|--------|-------------|------------|------------|--------------|--------------|------------|--------------|--------------|--------------|------------|--------------|------------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Hughes R | HUE00020 | HUE335 | d | other | Northern | 64 | 2 | 4/17/95 | 103 | 14 | 63.6 | 6 | 54.5 | 48.5 | 79.2 | 8.7 | 24.5 | 17.5 | 33.9 | 1.0 | 99.0 | 41.7 | 84.1 | 3.9 | 89.2 | 66.0 | | Hughes R | HUE00020 | HUE461 | d | other | Northern | 64 | 2 | 9/27/95 | 97 | 16 | 72.7 | 6 | 54.5 | 30.9 | 50.5 | 11.3 | 31.8 | 24.7 | 48.0 | 4.1 | 95.9 | 41.2 | 84.9 | 4.6 | 79.7 | 64.8 | | Hughes R | HUE00020 | HUE583 | d | other | Northern | 64 | 2 | 4/12/96 | 90 | 12 | 54.5 | 6 | 54.5 | 66.7 | 100.0 | 6.7 | 18.7 | 28.9 | 56.0 | 1.1 | 98.9 | 51.1 | 70.6 | 3.9 | 90.3 | 68.0 | | Hughes R | HUE00020 | HUE652 | d | other | Northern | 64 | 2 | 10/17/96 | 101 | 16 | 72.7 | 6 | 54.5 | 33.7 | 55.0 | 9.9 | 27.8 | 21.8 | 42.2 | 2.0 | 98.0 | 46.5 | 77.2 | 4.4 | 82.5 | 63.8 | | Hughes R | HUE00020 | HUE907 | d | other | Northern | 64 | 2 | 4/2/97 | 109 | 14 | 63.6 | 6 | 54.5 | 67.9 | 100.0 | 8.3 | 23.2 | 23.9 | 46.2 | 1.8 | 98.2 | 54.1 | 66.3 | 3.7 | 93.0 | 68.1 | | Hughes R | HUE00020 | HUE932 | d | other | Northern | 64 | 2 | 10/7/97 | 203 | 19 | 86.4 | 7 | 63.6 | 36.0 | 58.7 | 8.4 | 23.5 | 19.7 | 38.2 | 1.0 | 99.0 | 40.4 | 86.1 | 4.4 | 82.5 | 67.3 | | Hughes R | HUE00020 | HUE1221 | d | other | Northern | 64 | 2 | 3/30/98 | 139 | 14 | 63.6 | 8 | 72.7 | 58.3 | 95.1 | 12.9 | 36.3 | 28.1 | 54.4 | 5.0 | 95.0 | 43.2 | 82.1 | 3.9 | 89.0 | 73. | | Hughes R | HUE00020 | HUE1271 | d | other | Northern | 64 | 2 | 10/28/98 | 181 | 15 | 68.2 | 7 | 63.6 | 59.1 | 96.5 | 9.9 | 27.9 | 21.0 | 40.7 | 0.6 | 99.4 | 54.1 | 66.2 | 3.5 | 95.3 | 69. | | Hughes R | HUE00020 | HUE1430 | V | other | Northern | 64 | 2 | 9/28/99 | 99 | 16 | 72.7 | 5 | 45.5 | 40.4 | 66.0 | 4.0 | 11.3 | 19.2 | 37.2 | 2.0 | 98.0 | 48.5 | 74.4 | 4.1 | 87.3 | 61. | | Hughes R | HUE00020 | HUE2775 | V | other | Northern | 64 | 2 | 3/8/00 | 160 | 15 | 68.2 | 7 | 63.6 | 75.6 | 100.0 | 0.0 | 0.0 | 9.4 | 18.2 | 3.1 | 96.9 | 64.4 | 51.5 | 3.6 | 94.7 | 61. | | Hughes R | HUE00020 | HUE2797 | V | other | Northern | 64 | 2 | 11/8/00 | 139 | 14 | 63.6 | 8 | 72.7 | 48.2 | 78.7 | 4.3 | 12.1 | 23.0 | 44.6 | 0.0 | 100.0 | 43.2 | 82.1 | 4.3 | 84.5 | 67.3 | | Hughes R | HUE00020 | HUE2979 | V | other | Northern | 64 | 2 | 5/1/01 | 115 | 9 | 40.9 | 7 | 63.6 | 67.0 | 100.0 | 12.2 | 34.2 | 29.6 | 57.3 | 0.0 | 100.0 | 56.5 | 62.8 | 3.9 | 88.9 | 68. | | Hughes R | HUE00020 | | | other | Northern | 64 | 2 | 9/20/01 | 96 | 9 | 40.9 | 5 | 45.5 | 46.9 | 76.5 | 0.0 | 0.0 | 33.3 | 64.6 | 0.0 | 100.0 | 49.0 | 73.7 | 4.4 | 82.0 | 60.4 | | Hughes R | HUE00020 | | | other | Northern | 64 | 2 | 9/20/01 | 96 | 9 | 40.9 | 5 | 45.5 | 46.9 | 76.5 | 0.0 | 0.0 | 33.3 | 64.6 | 0.0 | 100.0 | 49.0 | 73.7 | 4.4 | 82.0 | 60.4 | | Hughes R | HUE00020 | | | other | Northern | 64 | 2 | 4/2/02 | 105 | 13 | 59.1 | 8 | 72.7 | 61.0 | 99.5 | 7.6 | 21.4 | 9.5 | 18.5 | 0.0 | 100.0 | 62.9 | 53.7 | 4.2 | 85.0 | 63. | | Hays Cr | HYS00141 | | | other | Vallev | 67 | 3 | 9/24/97 | 104 | 16 | 72.7 | 6 | 54.5 | 25.0 | 40.8 | 1.0 | 2.7 | 34.6 | 67.1 | 3.8 | 96.2 | 41.3 | 84.7 | 4.4 | 82.0 | 62. | | Hays Cr | HYS00141 | | | other | Valley | 67 | 3 | 10/15/99 | 114 | 15 | 68.2 | 7 | 63.6 | 41.2 | 67.3 | 2.6 | 7.4 | 49.1 | 95.2 | 14.0 | 86.0 | 46.5 | 77.3 | 4.5 | 80.8 | 68. | | Hays Cr | HYS00141 | | | other | Valley | 67 | 3 | 5/15/00 | 236 | 14 | 63.6 | 8 | 72.7 | 44.1 | 71.9 | 1.3 | 3.6 | 40.7 | 78.8 | 9.3 | 90.7 | 48.3 | 74.7 | 4.3 | 83.1 | 67. | | Hays Cr | HYS00141 | HYS2841 | | other | Valley | 67 | 3 | 10/30/00 | 275 | 20 | 90.9 | 11 | | 18.9 | 30.9 | 4.7 | 13.3 | 39.3 | 76.1 | 26.2 | 73.8 | 55.3 | 64.6 | 4.7 | 77.8 | 65. | | Indian Cr | IDI00055 | IDI488 | ď | other | SWest | 67 | 3 | 5/21/96 | 111 | 20 | 90.9 | | 100.0 | 11.7 | 19.1 | 15.3 | 43.0 | 62.2 | 100.0 | 4.5 | 95.5 | 45.0 | 79.4 | 4.0 | 88.2 | 77. | | Johns Cr | JHN00001 | JHN1060 | | str | WCentral | 45 | 2 | 10/17/97 | 88 | 8 | 36.4 | 3 | 27.3 | 4.5 | 7.4 | 0.0 | 0.0 | 3.4 | 6.6 | 2.3 | 97.7 | 89.8 | 14.8 | 5.8 | 62.3 | 31. | | Johns Cr | | JHN1407 | | other | WCentral | 45 | 2 | 4/7/99 | 44 | 8 | 36.4 | 4 | 36.4 | 13.6 | 22.3 | 0.0 | 0.0 | 4.5 | 8.8 | 27.3 | 72.7 | 72.7 | 39.4 | 5.6 | 64.5 | 35. | | Johns Cr | | JHN1512 | | other | WCentral | 45 | 2 | 5/15/00 | 90 | 9 | 40.9 | 4 | 36.4 | 6.7 | 10.9 | 0.0 | 0.0 | 4.4 | 8.6 | 15.6 | 84.4 | 74.4 | 36.9 | 5.8 | 61.7 | 35. | | Jackson R | JKS00667 | JKS5 | d | other | WCentral | 67 | 4 | 11/4/94 | 96 | 13 | 59.1 | 4 | 36.4 | 7.3 | 11.9 | 1.0 | 2.9 | 18.8 | 36.3 | 1.0 | 99.0 | 64.6 | 51.2 | 6.0 | 58.5 | 44. | | Jackson R | JKS00667 | JKS195 | d | other | WCentral | 67 | 4 | 5/24/95 | 110 | 12 | | 3 | 27.3 | 2.7 | 4.5 | 0.9 | 2.6 | 18.2 | 35.2 | 9.1 | 90.9 | 68.2 | 46.0 | 5.6 | 64.3 | 40. | | Jackson R | JKS00667 | JKS738 | d | other | WCentral | 67 | 4 | 10/21/96 | 101 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.9 | 0.0 | 5.9 | 11.5 | 22.8 | 77.2 | 73.3 | 38.6 | 6.2 | 55.7 | 28. | | | | JKS880 | d | other | | 67 | 4 | 5/9/97 | 97 | • | 59.1 | 3 | 27.3 | 18.6 | 30.3 | 0.0 | 0.0 | 9.3 | 18.0 | 18.6 | 81.4 | 47.4 | 75.9 | 5.9 | 60.1 | 20.
44. | | Jackson R | JKS00667 | | | | WCentral | | - | | | 13 | | 2 | | | | | | | | | | | | | | | | Jackson R | JKS00667 | JKS1031 | d | other | WCentral | 67
67 | 4 | 10/15/97 | 86
126 | 11
17 | 50.0
77.3 | 5 | 18.2
45.5 | 0.0 | 0.0
10.4 | 1.2
2.4 | 3.3
6.7 | 20.9
22.2 | 40.6
43.1 | 9.3
4.8 | 90.7
95.2 | 58.1
53.2 | 60.5
67.6 | 6.4
5.8 | 53.1
62.0 | 39. | | Jackson R | JKS00667 | JKS1160 | | other | WCentral | | • | 6/2/98 | | | | 2 | | 6.3 | | | | | | | | | | | | 51.0 | | Jackson R | JKS00667 | JKS1333 | | other | WCentral | 67 | | 11/19/98 | 79 | 10 | 45.5 | | 18.2 | 5.1 | 8.3 | 0.0 | 0.0 | 15.2 | 29.4 | 10.1 | 89.9 | 51.9 | 69.5 | 6.9 | 45.6 | 38.3 | | Jackson R | JKS00667 | JKS1390 | ٧ | other | WCentral | 67 | 4 | 4/6/99 | 110 | 17 | 77.3 | 3 | 27.3 | 1.8 | 3.0 | 0.9 | 2.6 | 9.1 | 17.6 | 29.1 | 70.9 | 51.8 | 69.6 | 6.3 | 53.8 | 40. | | Jackson R | JKS00667 | JKS1480 | | other | WCentral | 67 | | 11/30/99 | 106 | 12 | 54.5 | 2 | 18.2 | 11.3 | 18.5 | 0.0 | 0.0 | 16.0 | 31.1 | 5.7 | 94.3 | 50.9 | 70.9 | 6.1 | 56.7 | 43.0 | | Jackson R | JKS00667 | JKS1488 | | other | WCentral | 67 | 4 | 4/13/00 | 126 | 11 | 50.0 | 3 | 27.3 | 6.3 | 10.4 | 0.0 | 0.0 | 7.9 | 15.4 | 22.2 | 77.8 | 61.9 | 55.0 | 5.9 | 60.4 | 37. | | Jackson R | JKS00667 | JKS1561 | | other | WCentral | 67 | 4 | 11/2/00 | 205 | 14 | 63.6 | 2 | 18.2 | 10.2 | 16.7 | 0.0 | 0.0 | 18.0 | 35.0 | 3.9 | 96.1 | 62.0 | 55.0 | 6.2 | 56.4 | 42. | | Jackson R | JKS00667 | | | other | WCentral | 67 | 4 | 5/1/01 | 120 | 15 | 68.2 | 4 | 36.4 | 8.3 | 13.6 | 0.0 | 0.0 | 13.3 | 25.8 | 33.3 | 66.7 | 56.7 | 62.6 | 6.3 | 53.9 | 40. | | Jackson R | JKS01329 | JKS4 | d | str | WCentral | 67 | 4 | 11/3/94 | 103 | 11 | 50.0 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0
| 11.7 | 22.6 | 12.6 | 87.4 | 68.9 | 44.9 | 6.2 | 56.5 | 33. | | Jackson R | JKS01329 | JKS194 | d | other | WCentral | 67 | 4 | 5/24/95 | 117 | 15 | 68.2 | 3 | 27.3 | 8.5 | 14.0 | 0.9 | 2.4 | 23.9 | 46.4 | 7.7 | 92.3 | 59.0 | 59.3 | 5.6 | 63.9 | 46. | | Jackson R | JKS01329 | JKS737 | d | other | WCentral | 67 | 4 | 11/6/96 | 125 | 9 | 40.9 | 2 | 18.2 | 0.0 | 0.0 | 4.0 | 11.2 | 8.8 | 17.1 | 6.4 | 93.6 | 73.6 | 38.1 | 5.9 | 60.4 | 34. | | Jackson R | JKS01329 | JKS878 | d | other | WCentral | 67 | 4 | 5/9/97 | 95 | 13 | 59.1 | 5 | 45.5 | 34.7 | 56.7 | 3.2 | 8.9 | 22.1 | 42.8 | 21.1 | 78.9 | 51.6 | 69.9 | 4.8 | 77.0 | 54. | | Jackson R | JKS01329 | JKS1030 | d | str | WCentral | 67 | 4 | 10/15/97 | 103 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 16.5 | 32.0 | 7.8 | 92.2 | 48.5 | 74.3 | 6.9 | 45.4 | 37. | | Jackson R | JKS01329 | JKS1173 | | other | WCentral | 67 | 4 | 6/1/98 | 108 | 13 | 59.1 | 5 | 45.5 | 11.1 | 18.1 | 2.8 | 7.8 | 12.0 | 23.3 | 16.7 | 83.3 | 62.0 | 54.8 | 5.4 | 67.9 | 45.0 | | Jackson R | JKS01329 | JKS1332 | d | other | WCentral | 67 | 4 | 11/19/98 | 151 | 10 | 45.5 | 2 | 18.2 | 0.0 | 0.0 | 1.3 | 3.7 | 5.3 | 10.3 | 10.6 | 89.4 | 68.2 | 45.9 | 6.0 | 59.2 | 34.0 | | Jackson R | JKS01329 | JKS1389 | ٧ | other | WCentral | 67 | 4 | 4/6/99 | 119 | 15 | 68.2 | 3 | 27.3 | 0.8 | 1.4 | 0.0 | 0.0 | 7.6 | 14.7 | 37.0 | 63.0 | 79.0 | 30.3 | 6.1 | 57.9 | 32.9 | | Jackson R | JKS01329 | JKS1479 | V | other | WCentral | 67 | 4 | 11/30/99 | 134 | 14 | 63.6 | 2 | 18.2 | 0.0 | 0.0 | 0.7 | 2.1 | 17.2 | 33.3 | 14.2 | 85.8 | 44.0 | 80.8 | 6.0 | 58.6 | 42. | | Jackson R | JKS01329 | JKS1487 | V | other | WCentral | 67 | 4 | 4/13/00 | 85 | 9 | 40.9 | 2 | 18.2 | 9.4 | 15.4 | 0.0 | 0.0 | 1.2 | 2.3 | 61.2 | 38.8 | 61.2 | 56.1 | 6.5 | 51.3 | 27. | | Jackson R | JKS01329 | JKS1560 | ٧ | other | WCentral | 67 | 4 | 11/2/00 | 276 | 10 | 45.5 | 2 | 18.2 | 0.0 | 0.0 | 0.4 | 1.0 | 3.3 | 6.3 | 5.1 | 94.9 | 84.8 | 22.0 | 6.4 | 52.5 | 30. | | Jackson R | JKS01868 | JKS3 | d | other | WCentral | 67 | 4 | 11/3/94 | 111 | 13 | 59.1 | 2 | 18.2 | 0.0 | 0.0 | 1.8 | 5.1 | 6.3 | 12.2 | 0.0 | 100.0 | 72.1 | 40.3 | 5.8 | 61.3 | 37. | | Jackson R | JKS01868 | JKS193 | d | other | WCentral | 67 | 4 | 5/23/95 | 155 | 19 | 86.4 | 7 | 63.6 | 4.5 | 7.4 | 4.5 | 12.7 | 7.1 | 13.8 | 1.3 | 98.7 | 75.5 | 35.4 | 5.4 | 67.0 | 48. | | Jackson R | JKS01868 | JKS373 | d | other | WCentral | 67 | 4 | 12/4/95 | 124 | 15 | 68.2 | 3 | 27.3 | 0.8 | 1.3 | 2.4 | 6.8 | 8.9 | 17.2 | 4.0 | 96.0 | 64.5 | 51.3 | 6.1 | 57.6 | 40. | Table D-2 (continued). | | Station | Sample | Dat | a Strean | n DEQ | Eco- | | Sample | 1 | RTO | DTAL | REF | PT | ZEF | PHM | ZPT | LH | ZSC | CRA | ZCF | ΗR | Z2[| DOM | HBI | | Virginia | |-----------------|----------------------|--------------------|-----|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|--------------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Jackson R | JKS01868 | JKS524 | d | other | WCentral | 67 | 4 | 6/3/96 | 92 | 12 | 54.5 | 7 | 63.6 | 5.4 | 8.9 | 9.8 | 27.5 | 9.8 | 19.0 | 29.3 | 70.7 | 62.0 | 55.0 | 5.3 | 69.3 | 46.1 | | Jackson R | JKS01868 | JKS736 | d | other | WCentral | 67 | 4 | 11/6/96 | 119 | 14 | 63.6 | 7 | 63.6 | 2.5 | 4.1 | 2.5 | 7.1 | 11.8 | 22.8 | 4.2 | 95.8 | 81.5 | 26.7 | 5.5 | 66.3 | 43.8 | | Jackson R | JKS01868 | JKS877 | d | other | WCentral | 67 | 4 | 5/12/97 | 110 | 14 | 63.6 | 7 | 63.6 | 49.1 | 80.1 | 6.4 | 17.9 | 18.2 | 35.2 | 12.7 | 87.3 | 58.2 | 60.4 | 4.3 | 83.1 | 61.4 | | Jackson R | JKS01868 | JKS861 | d | other | WCentral | 67 | 4 | 6/20/97 | 111 | 12 | 54.5 | 5 | 45.5 | 3.6 | 5.9 | 4.5 | 12.6 | 18.9 | 36.7 | 22.5 | 77.5 | 64.9 | 50.8 | 5.2 | 70.0 | 44.2 | | Jackson R | JKS01868 | JKS1029 | d | other | WCentral | 67 | 4 | 10/7/97 | 147 | 12 | 54.5 | 6 | 54.5 | 8.2 | 13.3 | 14.3 | 40.1 | 10.9 | 21.1 | 4.1 | 95.9 | 65.3 | 50.1 | 4.8 | 75.8 | 50.7 | | Jackson R | JKS01868 | JKS1169 | d | other | WCentral | 67 | 4 | 6/1/98 | 115 | 16 | 72.7 | 8 | 72.7 | 13.9 | 22.7 | 27.8 | 78.1 | 2.6 | 5.1 | 6.1 | 93.9 | 54.8 | 65.3 | 4.4 | 82.3 | 61.6 | | Jackson R | JKS01868 | JKS1335 | d | other | WCentral | 67 | 4 | 11/24/98 | 124 | 16 | 72.7 | 5 | 45.5 | 4.0 | 6.6 | 8.1 | 22.6 | 18.5 | 35.9 | 4.8 | 95.2 | 44.4 | 80.4 | 5.2 | 70.2 | 53.6 | | Jackson R | JKS01868 | JKS1388 | V | other | WCentral | 67 | 4 | 4/6/99 | 122 | 16 | 72.7 | 4 | 36.4 | 4.9 | 8.0 | 0.0 | 0.0 | 8.2 | 15.9 | 35.2 | 64.8 | 75.4 | 35.5 | 5.8 | 61.6 | 36.9 | | Jackson R | JKS01868 | JKS1478 | V | other | WCentral | 67 | 4 | 11/30/99 | 106 | 17 | 77.3 | 5 | 45.5 | 3.8 | 6.2 | 0.0 | 0.0 | 16.0 | 31.1 | 17.9 | 82.1 | 43.4 | 81.8 | 6.0 | 59.3 | 47.9 | | Jackson R | JKS01868 | JKS1486 | V | other | WCentral | 67 | 4 | 4/13/00 | 100 | 11 | 50.0 | 3 | 27.3 | 6.0 | 9.8 | 0.0 | 0.0 | 0.0 | 0.0 | 61.0 | 39.0 | 61.0 | 56.3 | 6.8 | 46.7 | 28.6 | | Jackson R | JKS01868 | JKS1559 | V | other | WCentral | 67 | 4 | 11/2/00 | 250 | 12 | 54.5 | 3 | 27.3 | 0.4 | 0.7 | 0.4 | 1.1 | 1.2 | 2.3 | 10.4 | 89.6 | 79.6 | 29.5 | 6.0 | 59.0 | 33.0 | | Jackson R | JKS02140 | JKS882 | d | other | WCentral | 67 | 4 | 6/20/97 | 102 | 12 | 54.5 | 4 | 36.4 | 4.9 | 8.0 | 1.0 | 2.8 | 3.9 | 7.6 | 7.8 | 92.2 | 76.5 | 34.0 | 5.9 | 59.9 | 36.9 | | Jackson R | JKS02361 | JKS2 | d | str | WCentral | 67 | 4 | 11/3/94 | 133 | 11 | 50.0 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.3 | 4.4 | 15.0 | 85.0 | 57.1 | 61.9 | 7.9 | 30.5 | 30.1 | | Jackson R | JKS02361 | JKS192 | d | other | WCentral | 67 | 4 | 5/23/95 | 143 | 5 | 22.7 | 1 | 9.1 | 0.7 | 1.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 88.1 | 17.2 | 7.1 | 43.0 | 24.1 | | Jackson R | JKS02361 | JKS374 | d | other | WCentral | 67 | 4 | 12/4/95 | 101 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 5.9 | 11.5 | 0.0 | 100.0 | 82.2 | 25.7 | 8.0 | 30.0 | 24.3 | | Jackson R | JKS02361 | JKS528 | d | other | WCentral | 67 | 4 | 5/13/96 | 107 | 7 | 31.8 | 3 | 27.3 | 4.7 | 7.6 | 1.9 | 5.2 | 0.0 | 0.0 | 23.4 | 76.6 | 46.7 | 76.9 | 7.2 | 41.2 | 33. | | Jackson R | JKS02361 | JKS735 | d | str | WCentral | 67 | 4 | 11/6/96 | 160 | 3 | 13.6 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 6.3 | 93.8 | 93.8 | 9.0 | 9.3 | 10.1 | 15.8 | | Jackson R | JKS02361 | JKS846 | d | str | WCentral | 67 | 4 | 5/12/97 | 97 | 5 | 22.7 | 2 | 18.2 | 19.6 | 32.0 | 1.0 | 2.9 | 0.0 | 0.0 | 4.1 | 95.9 | 75.3 | 35.7 | 8.1 | 28.0 | 29. | | Jackson R | JKS02361 | JKS873 | ď | other | WCentral | 67 | 4 | 6/20/97 | 102 | 6 | 27.3 | 2 | 18.2 | 1.0 | 1.6 | 2.9 | 8.3 | 1.0 | 1.9 | 9.8 | 90.2 | 85.3 | 21.2 | 6.1 | 57.1 | 28. | | Jackson R | JKS02361 | JKS1028 | - | str | WCentral | 67 | 4 | 10/7/97 | 104 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.9 | 5.6 | 43.3 | 56.7 | 86.5 | 19.4 | 7.7 | 33.5 | 18. | | Jackson R | JKS02361 | JKS1172 | | other | WCentral | 67 | 4 | 6/1/98 | 103 | 7 | 31.8 | 3 | 27.3 | 1.0 | 1.6 | 1.0 | 2.7 | 1.0 | 1.9 | 0.0 | 100.0 | 87.4 | 18.2 | 8.9 | 16.0 | 24. | | Jackson R | JKS02361 | JKS1331 | | str | WCentral | 67 | 4 | 11/24/98 | 151 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 3.9 | 17.9 | 82.1 | 55.6 | 64.1 | 6.8 | 47.2 | 29. | | Jackson R | JKS02361 | JKS1387 | | other | WCentral | 67 | 4 | 3/8/99 | 126 | 10 | 45.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.7 | 32.3 | 7.9 | 92.1 | 50.8 | 71.1 | 8.0 | 30.0 | 33.9 | | Jackson R | JKS02361 | JKS1477 | | other | WCentral | 67 | 4 | 11/30/99 | 119 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.3 | 27.7 | 6.7 | 93.3 | 53.8 | 66.8 | 7.6 | 35.3 | 32. | | Jackson R | JKS02361 | JKS1477 | | other | WCentral | 67 | 4 | 4/13/00 | 69 | 7 | 31.8 | 3 | 27.3 | 33.3 | 54.4 | 0.0 | 0.0 | 0.0 | 0.0 | 26.1 | 73.9 | 56.5 | 62.8 | 6.6 | 50.3 | 37.0 | | Jackson R | JKS02361 | JKS1558 | | other | WCentral | 67 | 4 | 11/2/00 | 211 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 3.3 | 6.4 | 6.6 | 93.4 | 82.9 | 24.6 | 6.2 | 56.5 | 28. | | Jackson R | JKS02361 | JKS1600 | | other | WCentral | 67 | 4 | 5/1/01 | 146 | 9 | 40.9 | 2 | 18.2 | 0.7 | 1.1 | 0.0 | 1.9 | 5.5 | 10.6 | 28.8 | 71.2 | 61.6 | 55.4 | 6.7 | 48.8 | 31.0 | | Jackson R | JKS02361 | JKS1667 | | other | WCentral | 67 | 4 | 12/18/01 | 101 | 8 | 36.4 | 2 | 18.2 | 0.0 | 0.0 | 1.0 | 2.8 | 6.9 | 13.4 | 5.9 | 94.1 | 56.4 | 62.9 | 7.1 | 42.8 | 33.8 | | Jackson R | JKS02301 | JKS1007 | | other | WCentral | 67 | 4 | 3/8/99 | 137 | 14 | 63.6 | 9 | 81.8 | 31.4 | 51.2 | 16.1 | 45.1 | 7.3 | 14.1 | 9.5 | 90.5 | 34.3 | 94.9 | 4.1 | 87.4 | 66. | | | JKS03901
JKS04341 | JKS1394
JKS1395 | | | | 67 | | 3/8/99 | 185 | 5 | 22.7 | 2 | 18.2 | 1.1 | 1.8 | 0.0 | 0.0 | 0.0 | 0.0 | 64.9 | 35.1 | 81.6 | 26.5 | 6.3 | 54.8 | 19.9 | | Jackson R | | | | other | WCentral | | 4 | | | | | 6 | | | | | | | | | | | | | | | | Johns Cr | JOB00039 | | d | other | WCentral | 67
67 | | 5/18/95 | 62 | 15 | 68.2 | 6 | 54.5 | 30.6 | 50.0 | 11.3 | 31.7 | 41.9 | 81.3
80.2 | 1.6 | 98.4 | 53.2 | 67.6 | 3.7 | 92.9 | 68.1 | | Johns Cr | JOB00039 | | d | other | WCentral | 67
67 | 4 | 11/16/95 | 87 | 13 | 59.1 | • | 54.5 | 40.2 | 65.7 | 17.2 | 48.4 | 41.4 | | 0.0 | 100.0 | 46.0 | 78.0 | 3.2 | 100.0 | 73.2 | | Johns Cr | JOB00039 | | d | other | WCentral | 67
67 | 4 | 6/4/96 | 78 | 19 | 86.4 | 9 | 81.8 | 14.1 | 23.0 | 10.3 | 28.8 | 62.8 | 100.0 | 1.3 | 98.7 | 55.1 | 64.8 | 3.9 | 89.9 | 71.7 | | Johns Cr | JOB00039 | | d | other | WCentral | 67 | 4 | 11/7/96 | 87 | 12 | 54.5 | 6 | 54.5 | 21.8 | 35.6 | 19.5 | 54.8 | 44.8 | 86.9 | 0.0 | 100.0 | 42.5 | 83.0 | 3.6 | 94.6 | 70.5 | | Johns Cr | JOB00039 | | d | other | WCentral | 67
67 | 4 | 5/20/97 | 107 | 14 | 63.6 | 7 | 63.6 | 26.2 | 42.7 | 19.6 | 55.1 | 52.3 | 100.0 | 1.9 | 98.1 | 51.4 | 70.2 | 3.7 | 92.4 | 73.2 | | Johns Cr | JOB00039 | | | other | WCentral | 67 | 4 | 10/22/97 | 90 | 13 | 59.1 | 6 | 54.5 | 35.6 | 58.0 | 20.0 | 56.1 | 43.3 | 84.0 | 0.0 | 100.0 | 37.8 | 89.9 | 3.6 | 94.7 | 74.6 | | Jack-O-Lante | | | | other |
WCentral | 45 | 1 | 8/14/00 | 117 | 23 | 100.0 | 8 | 72.7 | 17.1 | 27.9 | 17.9 | 50.4 | 37.6 | 72.9 | 1.7 | 98.3 | 27.4 | 100.0 | 3.7 | 93.2 | 76.9 | | Kerrs Cr | KRR00154 | | d | other | Valley | 67 | 3 | 5/25/95 | 196 | 21 | 95.5 | 8 | 72.7 | 28.6 | 46.6 | 6.6 | 18.6 | 28.6 | 55.4 | 10.2 | 89.8 | 41.3 | 84.8 | 4.4 | 82.3 | 68.2 | | Kerrs Cr | KRR00154 | | | other | Valley | 67 | 3 | 10/2/97 | 111 | 14 | 63.6 | 7 | 63.6 | 31.5 | 51.5 | 28.8 | 80.9 | 17.1 | 33.2 | 2.7 | 97.3 | 49.5 | 72.9 | 3.9 | 89.2 | 69.0 | | Kerrs Cr | KRR00154 | | | other | Valley | 67 | 3 | 10/15/98 | 117 | 16 | 72.7 | 6 | 54.5 | 37.6 | 61.4 | 6.8 | 19.2 | 17.1 | 33.1 | 8.5 | 91.5 | 53.0 | 67.9 | 4.2 | 84.8 | 60.6 | | Kerrs Cr | KRR00154 | | | other | Valley | 67 | 3 | 10/15/99 | 125 | 13 | 59.1 | 6 | 54.5 | 35.2 | 57.5 | 4.0 | 11.2 | 39.2 | 76.0 | 11.2 | 88.8 | 40.0 | 86.7 | 4.5 | 80.4 | 64.3 | | Kerrs Cr | KRR00154 | | | other | Valley | 67 | 3 | 5/15/00 | 126 | 14 | 63.6 | 7 | 63.6 | 23.8 | 38.9 | 3.2 | 8.9 | 51.6 | 100.0 | 15.9 | 84.1 | 54.8 | 65.3 | 4.6 | 79.7 | 63.0 | | Kerrs Cr | KRR00154 | | | other | Valley | 67 | 3 | 10/30/00 | 179 | 14 | 63.6 | 7 | 63.6 | 56.4 | 92.1 | 7.8 | 22.0 | 33.5 | 65.0 | 2.2 | 97.8 | 53.1 | 67.8 | 3.7 | 92.7 | 70.6 | | Lick Cr | LCC00065 | | | other | SWest | 69 | 4 | 4/18/96 | 55 | 5 | 22.7 | 1 | 9.1 | 1.8 | 3.0 | 0.0 | 0.0 | 5.5 | 10.6 | 87.3 | 12.7 | 92.7 | 10.5 | 5.8 | 61.2 | 16.2 | | Lick Cr | LCC00065 | | d | other | SWest | 69 | 4 | 3/21/97 | 16 | 4 | 18.2 | 2 | 18.2 | 0.0 | 0.0 | 12.5 | 35.1 | 6.3 | 12.1 | 50.0 | 50.0 | 81.3 | 27.1 | 5.4 | 68.0 | 28.6 | | Lick Cr | LCC00065 | LCC1212 | d | str | SWest | 69 | 4 | 6/8/98 | 92 | 8 | 36.4 | 2 | 18.2 | 4.3 | 7.1 | 0.0 | 0.0 | 2.2 | 4.2 | 65.2 | 34.8 | 81.5 | 26.7 | 5.8 | 61.0 | 23. | | Lick Cr | LCC00599 | LIC776 | d | other | SWest | 69 | 3 | 3/21/97 | 12 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 41.7 | 58.3 | 66.7 | 48.1 | 6.2 | 56.3 | 24.3 | | Little Calfpast | ur LCF00002 | LCF1429 | ٧ | other | Valley | 67 | 3 | 5/6/99 | 100 | 10 | 45.5 | 5 | 45.5 | 11.0 | 18.0 | 2.0 | 5.6 | 7.0 | 13.6 | 30.0 | 70.0 | 59.0 | 59.2 | 6.3 | 54.8 | 39.0 | | Little Calfpast | ur LCF00002 | LCF2731 | V | other | Valley | 67 | 3 | 10/27/99 | 106 | 8 | 36.4 | 3 | 27.3 | 2.8 | 4.6 | 0.0 | 0.0 | 1.9 | 3.7 | 24.5 | 75.5 | 87.7 | 17.7 | 6.0 | 58.8 | 28. | Table D-2 (continued). | | Station | Sample | Dat | ta Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZPT | LΗ | ZS | CRA | ZCF | HIR | Z2[| DOM | HBI | | Virginia | |----------------------|---------|---------|--------|-----------|----------|--------|-------|----------|------------|--------|-------|--------|-------|--------|--------------|--------|--------------|--------|--------------|------------|--------------|--------------|--------------|--------|--------------|----------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Little Calfpastur L | CF00002 | LCF2788 | ٧ | other | Valley | 67 | 3 | 5/9/00 | 158 | 8 | 36.4 | 2 | 18.2 | 1.9 | 3.1 | 0.0 | 0.0 | 0.0 | 0.0 | 84.2 | 15.8 | 84.2 | 22.9 | 6.3 | 54.3 | 18.8 | | Little Calfpastur Lo | CF00002 | LCF2844 | ٧ | other | Valley | 67 | 3 | 10/13/00 | 113 | 8 | 36.4 | 2 | 18.2 | 23.9 | 39.0 | 0.0 | 0.0 | 27.4 | 53.2 | 2.7 | 97.3 | 76.1 | 34.5 | 5.9 | 60.5 | 42.4 | | Little Calfpastur Lo | CF00002 | LCF2928 | ٧ | other | Valley | 67 | 3 | 10/29/01 | 109 | 9 | 40.9 | 6 | 54.5 | 64.2 | 100.0 | 0.9 | 2.6 | 61.5 | 100.0 | 2.8 | 97.2 | 89.0 | 15.9 | 4.7 | 77.9 | 61.1 | | Little Calfpastur Lo | CF00076 | LCF65 | d | other | Valley | 67 | 3 | 10/12/94 | 122 | 8 | 36.4 | 2 | 18.2 | 0.0 | 0.0 | 8.0 | 2.3 | 0.0 | 0.0 | 20.5 | 79.5 | 73.0 | 39.1 | 6.8 | 47.5 | 27.9 | | Little Calfpastur Lo | CF00076 | LCF242 | d | other | Valley | 67 | 3 | 5/10/95 | 109 | 7 | 31.8 | 2 | 18.2 | 0.9 | 1.5 | 0.0 | 0.0 | 0.0 | 0.0 | 13.8 | 86.2 | 79.8 | 29.2 | 6.3 | 53.8 | 27.6 | | Little Calfpastur Lo | CF00076 | LCF419 | d | str | Valley | 67 | 3 | 10/17/95 | 111 | 9 | 40.9 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.2 | 92.8 | 83.8 | 23.4 | 6.2 | 56.0 | 27.8 | | Little Calfpastur Lo | CF00076 | LCF557 | d | other | Valley | 67 | 3 | 6/6/96 | 138 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.7 | 83.3 | 84.1 | 23.0 | 6.2 | 56.5 | 26.1 | | Little Calfpastur Lo | CF00076 | LCF797 | d | str | Valley | 67 | 3 | 5/28/97 | 143 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 13.3 | 86.7 | 81.8 | 26.3 | 6.3 | 54.1 | 26.0 | | Little Calfpastur Lo | CF00076 | LCF975 | d | str | Valley | 67 | 3 | 9/24/97 | 106 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 3.7 | 28.3 | 71.7 | 80.2 | 28.6 | 7.4 | 38.5 | 22.4 | | Little Calfpastur L | CF00076 | LCF1322 | d | other | Valley | 67 | 3 | 10/29/98 | 125 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.8 | 83.2 | 77.6 | 32.4 | 7.2 | 41.6 | 24.2 | | Little Calfpastur Lo | CF00076 | LCF1426 | ٧ | other | Valley | 67 | 3 | 5/6/99 | 151 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.7 | 1.9 | 0.0 | 0.0 | 25.2 | 74.8 | 90.1 | 14.3 | 6.1 | 57.2 | 23.1 | | Little Calfpastur Lo | CF00076 | LCF2732 | ٧ | other | Valley | 67 | 3 | 10/27/99 | 136 | 4 | 18.2 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 62.5 | 37.5 | 97.1 | 4.2 | 6.0 | 58.6 | 16.0 | | Little Calfpastur Lo | CF00076 | LCF2789 | ٧ | other | Valley | 67 | 3 | 5/9/00 | 192 | 7 | 31.8 | 2 | 18.2 | 2.1 | 3.4 | 0.0 | 0.0 | 0.0 | 0.0 | 56.8 | 43.2 | 83.3 | 24.1 | 6.3 | 54.3 | 21.9 | | Little Calfpastur Lo | CF00076 | LCF2845 | ٧ | other | Valley | 67 | 3 | 10/13/00 | 156 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 19.2 | 80.8 | 73.7 | 38.0 | 6.4 | 52.5 | 26.0 | | Little Calfpastur L | | | | other | Valley | 67 | | 10/29/01 | 146 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.7 | 1.3 | 7.5 | 92.5 | 91.1 | 12.9 | 7.0 | 43.7 | 22.8 | | Little Calfpastur L | | | | other | Valley | 67 | 3 | 5/15/02 | 120 | 9 | | 2 | | | 1.4 | 0.0 | 0.0 | 3.3 | 6.5 | 27.5 | 72.5 | 90.0 | 14.4 | 6.0 | 58.8 | | | Little Calfpastur L | | | d | other | Valley | 67 | 3 | 10/12/94 | 137 | 20 | | 9 | 81.8 | | 56.0 | 8.0 | 22.5 | 33.6 | 65.1 | 4.4 | 95.6 | 37.2 | 90.7 | 3.8 | 91.0 | | | Little Calfpastur L | | | ď | other | Valley | 67 | 3 | 5/10/95 | 117 | 24 | | 10 | 90.9 | 33.3 | 54.4 | 13.7 | 38.4 | 28.2 | 54.7 | 13.7 | 86.3 | 25.6 | 100.0 | 4.3 | 83.3 | | | Little Calfpastur L | | | ď | other | Valley | 67 | 3 | 10/17/95 | 114 | 11 | 50.0 | 5 | 45.5 | | 55.8 | 32.5 | 91.1 | 15.8 | 30.6 | 0.0 | 100.0 | 59.6 | 58.3 | 3.5 | 95.5 | | | Little Calfpastur L | | | d | str | Valley | 67 | 3 | 9/24/97 | 123 | 14 | | 6 | 54.5 | | 39.8 | 35.8 | 100.0 | 13.0 | 25.2 | 1.6 | 98.4 | 52.8 | 68.1 | 3.9 | 90.3 | | | Little Calfpastur L | | | ~ | str | Valley | 67 | 3 | 10/29/98 | 110 | | | 8 | 72.7 | 25.5 | 41.6 | 19.1 | 53.6 | 24.5 | 47.6 | 10.9 | 89.1 | 39.1 | 88.0 | 4.4 | 82.4 | | | Little Calfpastur L | | | | other | Valley | 67 | 3 | 5/6/99 | 107 | 18 | | 8 | 72.7 | 15.0 | 24.4 | 18.7 | 52.5 | 54.2 | 100.0 | 3.7 | 96.3 | 57.0 | 62.1 | 4.0 | 88.2 | | | Little Calfpastur L | | | | other | Valley | 67 | 3 | 10/27/99 | 229 | | | 8 | 72.7 | 9.6 | 15.7 | 17.5 | 49.0 | 27.5 | 53.3 | 2.2 | 97.8 | 63.3 | 53.0 | 4.7 | 78.1 | | | Little Calfpastur L | | | | other | Valley | 67 | 3 | 5/9/00 | 135 | | 63.6 | 7 | 63.6 | 20.0 | 32.6 | 8.1 | 22.9 | 51.9 | 100.0 | 5.9 | 94.1 | 50.4 | 71.7 | 4.4 | 81.9 | | | Little Calipastur L | | | | other | Valley | 67 | - | 10/31/00 | 210 | | | | 100.0 | 22.9 | 37.3 | 11.0 | 30.7 | 43.3 | 84.0 | 8.6 | 91.4 | 51.4 | 70.2 | 4.4 | 83.0 | | | Little Calipastur L | | | | other | Valley | 67 | 3 | 10/31/00 | 258 | 13 | | 7 | | 14.7 | 24.0 | 28.3 | 79.4 | 25.2 | 48.8 | 0.8 | 99.2 | 62.0 | 54.9 | 4.4 | 82.4 | | | Little Calfpastur L | | | d | other | Valley | 67 | 3 | 5/14/96 | 118 | | | | 100.0 | 41.5 | 67.8 | 11.0 | 30.9 | 22.0 | 42.7 | 19.5 | 80.5 | 35.6 | 93.0 | 4.4 | 82.1 | | | Little Dark Run Li | | | d | other | Northern | 64 | 2 | 9/21/94 | 116 | | 81.8 | 7 | | 31.9 | 52.1 | 19.8 | 55.7 | 23.3 | 45.1 | 3.4 | 96.6 | 31.9 | 98.4 | 4.0 | 88.0 | | | Little Dark Run Li | | | d | other | Northern | 64 | 2 | 5/5/95 | 112 | | | 9 | 81.8 | 46.4 | 75.8 | 24.1 | 67.7 | 18.8 | 36.3 | 0.9 | 99.1 | 40.2 | 86.4 | 3.8 | 91.3 | | | Little Dark Run Li | | | d | other | Northern | 64 | 2 | 10/2/95 | 103 | 12 | | 5 | 45.5 | 38.8 | 63.4 | 18.4 | 51.8 | 21.4 | 41.4 | 1.0 | 99.0 | 38.8 | 88.3 | 4.0 | 88.2 | | | Little Dark Run Li | | | u
d | other | Northern | 64 | 2 | 5/16/96 | 152 | | 63.6 | 7 | 63.6 | 51.3 | 83.8 | 15.8 | 44.3 | 31.6 | 61.2 | 1.3 | 98.7 | 48.7 | 74.1 | 4.0 | 85.5 | | | Little Dark Run Li | | | d | | Northern | 64 | _ | | 126 | | | 6 | 54.5 | | 51.8 | 10.3 | 29.0 | 27.8 | 53.8 | 0.8 | 99.2 | 60.3 | 57.3 | 4.2 | 78.0 | | | | | | u
d | other | | | 2 | | 120 | | 63.6 | 6 | | 54.5 | 89.0 | 5.8 | | | 54.5 | 2.5 | 97.5 | | 65.7 | | 82.1 | | | Little Dark Run Li | | | ~ | other | Northern | 64 | 2 | 4/7/97 | | 14 | | 8 | 54.5 | 51.2 | 83.6 | 9.9 | 16.2 | 28.1 | | | | 54.5 | | 4.4 | | | | Little Dark Run Li | | | | other | Northern | 64 | 2 | 3/31/98 | 121
131 | 16 | | 8 | 72.7 | 47.3 | | 19.1 | 27.8
53.6 | 19.8 | 38.4
63.6 | 3.3
2.3 | 96.7
97.7 | 42.1
45.8 | 83.6
78.3 | 4.3 | 83.4
90.1 | | | Little Dark Run Li | | | | other | Northern | 64 | 2 | 11/9/98 | | 18 | 81.8 | 6 | 72.7 | | 77.3
60.7 | | | 32.8 | | | | | | 3.9 | | | | Little Dark Run Li | | | | other | Northern | 64 | | 4/26/99 | 148 | 18 | 81.8 | - | 54.5 | | | 21.6 | 60.7 | 21.6 | 41.9 | 2.0 | 98.0 | 34.5 | 94.7 | 4.1 | 86.1 | 72.3 | | Little Dark Run Li | | | | other | Northern | 64 | 2 | 10/5/99 | 108 | 14 | 63.6 | 6 | 54.5 | | 62.0 | 22.2 | 62.4 | 8.3 | 16.1 | 1.9 | 98.1 | 46.3 | 77.6 | 3.6 | 94.0 | | | Little Dark Run LI | | | | other | Northern | 64 | 2 | 3/29/00 | 118 | | 59.1 | 5 | 45.5 | | 100.0 | 0.0 | 0.0 | 18.6 | 36.1 | 1.7 | 98.3 | 55.1 | 64.9 | 4.5 | 80.7 | | | Little Dark Run Ll | | | | other | Northern
| 64 | | 11/28/00 | 142 | | | 5 | | | 27.6 | 39.4 | 100.0 | 12.7 | 24.6 | 1.4 | 98.6 | 55.6 | 64.1 | 4.2 | 85.6 | | | | EW00695 | | d | other | Valley | 67 | 2 | 10/20/94 | 58 | | | 1 | | 0.0 | 0.0 | 0.0 | 0.0 | 1.7 | 3.3 | 13.8 | 86.2 | 89.7 | 14.9 | 6.1 | 57.0 | | | | EW00695 | | d | other | Valley | 67 | 2 | 5/16/95 | 116 | | | 1 | | 0.0 | 0.0 | 0.0 | 0.0 | 3.4 | 6.7 | 31.9 | 68.1 | 54.3 | 66.0 | 6.1 | 57.3 | | | | | | d | other | Valley | 67 | 2 | 10/10/95 | 138 | 7 | | 1 | | 0.0 | 0.0 | 0.0 | 0.0 | 5.8 | 11.2 | 4.3 | 95.7 | 76.1 | 34.5 | | 54.9 | | | | | LEW554 | | other | Valley | 67 | 2 | 6/3/96 | 96 | | | 3 | 27.3 | 2.1 | 3.4 | 0.0 | 0.0 | 6.3 | 12.1 | 3.1 | 96.9 | 82.3 | 25.6 | 6.7 | 48.7 | | | | EW00695 | | d | other | Valley | 67 | 2 | 5/5/97 | 92 | | | 2 | | | 1.8 | 0.0 | 0.0 | 0.0 | 0.0 | 67.4 | 32.6 | 80.4 | 28.3 | 6.3 | 54.9 | | | | | LEW973 | d | other | Valley | 67 | 2 | 9/18/97 | 110 | | 36.4 | 2 | | 7.3 | 11.9 | 0.0 | 0.0 | 1.8 | 3.5 | 3.6 | 96.4 | 80.0 | 28.9 | 6.6 | 50.0 | | | | | LEW2730 | | other | Valley | 67 | | 10/26/99 | 103 | | | 1 | | 0.0 | 0.0 | 0.0 | 0.0 | 9.7 | 18.8 | 4.9 | 95.1 | 90.3 | 14.0 | 5.8 | 61.9 | | | Lewis Cr LI | EW00695 | LEW2791 | ٧ | other | Valley | 67 | 2 | 4/11/00 | 122 | 7 | 31.8 | 2 | | 8.0 | 1.3 | 0.0 | 0.0 | 1.6 | 3.2 | 69.7 | 30.3 | 87.7 | 17.8 | 6.1 | 57.2 | 20.0 | | Lewis Cr LI | EW00695 | LEW2847 | ٧ | other | Valley | 67 | 2 | 10/16/00 | 111 | 10 | 45.5 | 2 | 18.2 | 3.6 | 5.9 | 0.0 | 0.0 | 4.5 | 8.7 | 27.0 | 73.0 | 72.1 | 40.3 | 6.0 | 58.8 | 31.3 | | Lewis Cr LI | EW00695 | LEW6380 | ٧ | other | Valley | 67 | 2 | 5/28/02 | 110 | 9 | 40.9 | 3 | 27.3 | 11.8 | 19.3 | 0.0 | 0.0 | 7.3 | 14.1 | 30.9 | 69.1 | 56.4 | 63.0 | 5.7 | 63.6 | 37.2 | Table D-2 (continued). | | Station | Sample | Dat | a Strean | n DEQ | Eco- | | Sample | | RT | DTAL | RE | PT | ZEF | PHM | ZPT | LH | ZSC | CRA | ZCF | ΗR | Z2[| DOM | HBI | | Virginia | |------------------|------------|----------|-----|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Little R | LIV00478 | LIV912 | d | other | Northern | 64 | 3 | 4/4/97 | 112 | 13 | 59.1 | 4 | 36.4 | 54.5 | 88.9 | 0.0 | 0.0 | 27.7 | 53.6 | 1.8 | 98.2 | 50.9 | 70.9 | 4.7 | 78.6 | 60.7 | | Little R | LIV00478 | LIV947 | d | other | Northern | 64 | 3 | 10/1/97 | 117 | 16 | 72.7 | 5 | 45.5 | 37.6 | 61.4 | 0.0 | 0.0 | 25.6 | 49.7 | 3.4 | 96.6 | 35.0 | 93.8 | 4.3 | 83.1 | 62.9 | | Little R | LIV00478 | LIV1234 | d | other | Northern | 64 | 3 | 7/1/98 | 144 | 15 | 68.2 | 5 | 45.5 | 52.1 | 85.0 | 4.2 | 11.7 | 10.4 | 20.2 | 4.9 | 95.1 | 47.9 | 75.2 | 4.0 | 88.4 | 61.2 | | Little R | LIV00478 | LIV1273 | d | other | Northern | 64 | 3 | 11/23/98 | 75 | 15 | 68.2 | 5 | 45.5 | 50.7 | 82.7 | 4.0 | 11.2 | 30.7 | 59.4 | 2.7 | 97.3 | 42.7 | 82.8 | 4.4 | 82.5 | 66.2 | | Little R | LIV00478 | LIV00478 | V | other | Northern | 64 | 3 | 4/21/99 | 173 | 19 | 86.4 | 5 | 45.5 | 66.5 | 100.0 | 1.7 | 4.9 | 19.1 | 37.0 | 2.3 | 97.7 | 57.8 | 61.0 | 4.1 | 86.5 | 64.9 | | Little R | LIV00478 | LIV1425 | V | other | Northern | 64 | 3 | 10/7/99 | 75 | 14 | 63.6 | 3 | 27.3 | 18.7 | 30.5 | 0.0 | 0.0 | 29.3 | 56.8 | 6.7 | 93.3 | 42.7 | 82.8 | 5.6 | 65.2 | 52.5 | | Little R | LIV00478 | LIV2768 | V | other | Northern | 64 | 3 | 5/15/00 | 224 | 19 | 86.4 | 6 | 54.5 | 74.6 | 100.0 | 3.1 | 8.8 | 9.8 | 19.0 | 3.1 | 96.9 | 64.7 | 50.9 | 3.3 | 98.9 | 64.4 | | Little Cr | LLE00522 | LLE1534 | ٧ | other | WCentral | 45 | 2 | 7/26/00 | 275 | 13 | 59.1 | 5 | 45.5 | 23.3 | 38.0 | 0.0 | 0.0 | 18.5 | 35.9 | 7.3 | 92.7 | 58.9 | 59.4 | 5.0 | 73.0 | 50.5 | | Little Cr | LLE00522 | LLE1628 | V | other | WCentral | 45 | 2 | 3/26/01 | 106 | 9 | 40.9 | 3 | 27.3 | 25.5 | 41.6 | 0.0 | 0.0 | 8.5 | 16.5 | 57.5 | 42.5 | 77.4 | 32.7 | 5.5 | 66.7 | 33.5 | | Linville Cr | LNV00016 | LNV2932 | V | other | Valley | 67 | 3 | 10/2/01 | 108 | 18 | 81.8 | 6 | 54.5 | 27.8 | 45.3 | 0.9 | 2.6 | 71.3 | 100.0 | 0.0 | 100.0 | 63.0 | 53.5 | 4.4 | 82.2 | 65.0 | | Linville Cr | LNV00016 | LNV2982 | V | other | Valley | 67 | 3 | 5/17/02 | 184 | 19 | 86.4 | 7 | 63.6 | 12.5 | 20.4 | 4.3 | 12.2 | 47.8 | 92.7 | 22.3 | 77.7 | 52.7 | 68.3 | 5.0 | 73.2 | 61.8 | | Linville Cr | LNV00071 | LNV62 | d | other | Valley | 67 | 3 | 10/3/94 | 143 | 19 | 86.4 | 6 | 54.5 | 9.1 | 14.8 | 11.9 | 33.4 | 30.1 | 58.3 | 4.2 | 95.8 | 33.6 | 96.0 | 5.1 | 72.6 | 64.0 | | Linville Cr | LNV00071 | LNV240 | d | other | Valley | 67 | 3 | 5/9/95 | 154 | 22 | 100.0 | 6 | 54.5 | 20.8 | 33.9 | 6.5 | 18.2 | 18.2 | 35.2 | 12.3 | 87.7 | 29.2 | 100.0 | 5.0 | 72.8 | 62.8 | | Linville Cr | LNV00071 | LNV417 | d | other | Valley | 67 | 3 | 9/28/95 | 107 | 24 | 100.0 | 5 | 45.5 | 18.7 | 30.5 | 4.7 | 13.1 | 32.7 | 63.4 | 5.6 | 94.4 | 34.6 | 94.5 | 4.9 | 75.0 | 64.6 | | Linville Cr | LNV00071 | LNV555 | d | other | Valley | 67 | 3 | 5/21/96 | 109 | 16 | 72.7 | 7 | 63.6 | 23.9 | 38.9 | 2.8 | 7.7 | 8.3 | 16.0 | 39.4 | 60.6 | 51.4 | 70.2 | 5.4 | 67.4 | 49.7 | | Linville Cr | LNV00071 | LNV976 | d | other | Valley | 67 | 3 | 9/22/97 | 120 | 16 | 72.7 | 6 | 54.5 | 5.0 | 8.2 | 5.0 | 14.0 | 30.8 | 59.8 | 9.2 | 90.8 | 55.8 | 63.8 | 6.4 | 53.5 | 52.2 | | Linville Cr | LNV00071 | LNV1324 | d | other | Valley | 67 | 3 | 10/23/98 | 108 | 14 | 63.6 | 4 | 36.4 | 7.4 | 12.1 | 0.0 | 0.0 | 56.5 | 100.0 | 8.3 | 91.7 | 50.9 | 70.9 | 5.5 | 65.6 | 55.0 | | Linville Cr | LNV00071 | LNV1420 | V | str | Valley | 67 | 3 | 5/19/99 | 128 | 11 | 50.0 | 4 | 36.4 | 4.7 | 7.7 | 0.0 | 0.0 | 45.3 | 87.8 | 46.9 | 53.1 | 66.4 | 48.5 | 5.2 | 70.5 | 44.3 | | Linville Cr | LNV00071 | LNV2981 | V | str | Valley | 67 | 3 | 5/17/02 | 129 | 17 | 77.3 | 4 | 36.4 | 4.7 | 7.6 | 3.9 | 10.9 | 17.1 | 33.1 | 31.0 | 69.0 | 48.8 | 73.9 | 6.9 | 46.0 | 44.3 | | Long Br | LOB00015 | LOB1593 | V | other | WCentral | 45 | 1 | 6/5/01 | 117 | 10 | 45.5 | 4 | 36.4 | 17.9 | 29.3 | 0.0 | 0.0 | 6.8 | 13.3 | 60.7 | 39.3 | 71.8 | 40.7 | 5.8 | 62.4 | 33.4 | | Long Br | LOB00015 | LOB1643 | V | other | WCentral | 45 | 1 | 10/22/01 | 114 | 11 | 50.0 | 5 | 45.5 | 18.4 | 30.1 | 13.2 | 36.9 | 22.8 | 44.2 | 12.3 | 87.7 | 63.2 | 53.2 | 4.9 | 75.2 | 52.9 | | Long Meadow | LOM00024 | LOM558 | d | other | Valley | 67 | 2 | 6/5/96 | 109 | 9 | 40.9 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 9.2 | 17.8 | 36.7 | 63.3 | 56.9 | 62.3 | 6.6 | 50.3 | 29.3 | | Long Meadow | LOM00024 | LOM693 | d | other | Valley | 67 | 2 | 10/16/96 | 97 | 13 | 59.1 | 1 | 9.1 | 5.2 | 8.4 | 0.0 | 0.0 | 24.7 | 48.0 | 5.2 | 94.8 | 44.3 | 80.4 | 6.1 | 56.7 | 44.6 | | Long Meadow | LOM00024 | LOM798 | d | other | Valley | 67 | 2 | 5/29/97 | 128 | 14 | 63.6 | 4 | 36.4 | 5.5 | 8.9 | 0.0 | 0.0 | 19.5 | 37.9 | 36.7 | 63.3 | 54.7 | 65.5 | 5.8 | 61.2 | 42.1 | | Long Meadow | LOM00024 | LOM978 | d | other | Valley | 67 | 2 | 10/8/97 | 127 | 12 | 54.5 | 3 | 27.3 | 1.6 | 2.6 | 8.0 | 2.2 | 24.4 | 47.3 | 3.1 | 96.9 | 78.0 | 31.8 | 6.8 | 47.7 | 38.8 | | Long Meadow | LOM00024 | LOM1298 | 3 d | other | Valley | 67 | 2 | 10/23/98 | 118 | 11 | 50.0 | 3 | 27.3 | 6.8 | 11.1 | 1.7 | 4.8 | 22.9 | 44.3 | 0.8 | 99.2 | 65.3 | 50.2 | 6.4 | 52.8 | 42.5 | | Long Meadow | LOM00024 | LOM1422 | 2 v | other | Valley | 67 | 2 | 5/19/99 | 224 | 12 | 54.5 | 3 | 27.3 | 1.8 | 2.9 | 0.0 | 0.0 | 8.5 | 16.4 | 73.2 | 26.8 | 84.4 | 22.6 | 6.2 | 56.4 | 25.9 | | Long Meadow | LOM00024 | LOM2735 | v | other | Valley | 67 | 2 | 10/14/99 | 142 | 11 | 50.0 | 2 | 18.2 | 0.0 | 0.0 | 15.5 | 43.5 | 33.8 | 65.5 | 27.5 | 72.5 | 53.5 | 67.1 | 5.3 | 69.1 | 48.3 | | Long Meadow | LOM00024 | LOM2792 | 2 V | other | Valley | 67 | 2 | 5/19/00 | 331 | 11 | 50.0 | 2 | 18.2 | 0.0 | 0.0 | 4.5 | 12.7 | 8.5 | 16.4 | 66.5 | 33.5 | 73.7 | 38.0 | 6.0 | 59.1 | 28.5 | | Long Meadow | LOM00024 | LOM2848 | 8 v | other | Valley | 67 | 2 | 10/27/00 | 124 | 15 | 68.2 | 2 | 18.2 | 0.0 | 0.0 | 12.9 | 36.2 | 23.4 | 45.3 | 25.8 | 74.2 | 46.8 | 76.9 | 5.7 | 62.6 | 47.7 | | Little Otter Riv | LOR01433 | LOR12 | d | other | WCentral | 45 | 2 | 11/2/94 | 103 | 11 | 50.0 | 6 | 54.5 | 15.5 | 25.4 | 6.8 | 19.1 | 10.7 | 20.7 | 1.9 | 98.1 | 73.8 | 37.9 | 5.2 | 71.0 | 47.1 | | Little Otter Riv | LOR01433 | LOR207 | d | other | WCentral | 45 | 2 | 4/27/95 | 138 | 9 | 40.9 | 6 | 54.5 | 24.6 | 40.2 | 1.4 | 4.1 | 10.9 | 21.1 | 29.7 | 70.3 | 72.5 | 39.8 | 5.4 | 67.2 | 42.3 | | Little Otter Riv | LOR01433 | LOR389 | d | other | WCentral | 45 | 2 | 12/6/95 | 93 | 9 | 40.9 | 3 | 27.3 | 24.7 | 40.4 | 0.0 | 0.0 | 3.2 | 6.3 | 4.3 | 95.7 | 83.9 | 23.3 | 5.6 | 65.3 | 37.4 | | Little Otter Riv | LOR01433 | LOR858 | d | other | WCentral | 45 | 2 | 6/10/97 | 94 | 13 | 59.1 | 8 | 72.7 | 45.7 | 74.7 | 5.3 | 14.9 | 1.1 | 2.1 | 8.5 | 91.5 | 42.6 | 83.0 | 4.9 | 74.7 | 59.1 | | Little Otter Riv | LOR01433 | LOR1051 | d | other | WCentral | 45 | 2 | 10/17/97 | 80 | 7 | 31.8 | 4 | 36.4 | 8.8 | 14.3 | 1.3 | 3.5 | 7.5 | 14.5 | 16.3 | 83.8 | 73.8 | 37.9 | 5.5 | 66.9 | 36.1 | | Little Otter Riv | LOR01433 | LOR1406 | V | str | WCentral | 45 | 2 | 4/7/99 | 103 | 10 | 45.5 | 3 | 27.3 | 32.0 | 52.3 | 0.0 | 0.0 | 0.0 | 0.0 | 26.2 | 73.8 | 61.2 | 56.1 | 5.3 | 68.6 | 40.4 | | Little Otter Riv | LOR01433 | LOR1472 | V | str | WCentral | 45 | 2 | 10/27/99 | 77 | 11 | 50.0 | 5 | 45.5 | 29.9 | 48.8 | 0.0 | 0.0 | 14.3 | 27.7 | 35.1 | 64.9 | 51.9 | 69.4 | 4.5 | 80.9 | 48.4 | | Little Otter Riv | LOR01433 | LOR1511 | V | str | WCentral | 45 | 2 | 5/15/00 | 70 | 11 | 50.0 | 6 | 54.5 | 18.6 | 30.3 | 0.0 | 0.0 | 0.0 | 0.0 | 18.6 | 81.4 | 54.3 | 66.0 | 4.5 | 81.0 | 45.4 | | Little Otter Riv | LOR01475 | LOR18 | d | other | WCentral | 45 | 2 | 11/2/94 | 119 | 13 | 59.1 | 6 | 54.5 | 51.3 | 83.7 | 6.7 | 18.9 | 12.6 | 24.4 | 0.8 | 99.2 | 56.3 | 63.1 | 4.0 | 88.0 | 61.4 | | Little Otter Riv | LOR01475 | LOR208 | d | other | WCentral | 45 | 2 | 4/27/95 | 136 | 12 | 54.5 | 6 | 54.5 | 29.4 | 48.0 | 0.7 | 2.1 | 8.8 | 17.1 | 1.5 | 98.5 | 68.4 | 45.7 |
5.2 | 70.1 | 48.8 | | Little Otter Riv | LOR01475 | LOR390 | d | other | WCentral | 45 | 2 | 12/6/95 | 92 | 9 | 40.9 | 4 | 36.4 | 28.3 | 46.1 | 0.0 | 0.0 | 7.6 | 14.7 | 2.2 | 97.8 | 83.7 | 23.6 | 5.4 | 67.4 | 40.9 | | Little Otter Riv | LOR01475 | LOR859 | d | other | WCentral | 45 | 2 | 6/10/97 | 118 | 10 | 45.5 | 6 | 54.5 | 16.1 | 26.3 | 5.9 | 16.7 | 0.0 | 0.0 | 1.7 | 98.3 | 71.2 | 41.6 | 5.5 | 66.4 | 43.7 | | Little Otter Riv | LOR01475 | LOR1405 | V | other | WCentral | 45 | 2 | 4/7/99 | 123 | 12 | 54.5 | 4 | 36.4 | 36.6 | 59.7 | 0.0 | 0.0 | 4.9 | 9.5 | 13.0 | 87.0 | 56.9 | 62.2 | 4.9 | 74.7 | 48.0 | | Little Otter Riv | LOR01475 | LOR1471 | ٧ | other | WCentral | 45 | 2 | 10/27/99 | 109 | 16 | 72.7 | 8 | 72.7 | 44.0 | 71.9 | 0.0 | 0.0 | 24.8 | 48.0 | 15.6 | 84.4 | 41.3 | 84.8 | 4.0 | 87.6 | 65.3 | | Little Otter Riv | | | | other | WCentral | 45 | 2 | 5/15/00 | 108 | 15 | 68.2 | 8 | 72.7 | 38.9 | 63.5 | 14.8 | 41.6 | 5.6 | 10.8 | 5.6 | 94.4 | 52.8 | 68.2 | 4.0 | 88.3 | 63.5 | | Little Reed Isla | a LRI00181 | LRI1109 | d | other | SWest | 67 | 3 | 11/17/97 | 96 | 16 | 72.7 | 9 | 81.8 | 8.3 | 13.6 | 29.2 | 81.9 | 34.4 | 66.6 | 4.2 | 95.8 | 52.1 | 69.2 | 4.0 | 88.5 | 71.3 | | Laurel Fork | LRR00139 | | d | str | SWest | 69 | 2 | 10/4/94 | 113 | 2 | 9.1 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 86.7 | 13.3 | 100.0 | 0.0 | 5.6 | 64.6 | 10.9 | | Laurel Fork | LRR00139 | | d | other | SWest | 69 | 2 | 4/24/96 | 105 | 3 | 13.6 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 91.4 | 8.6 | 96.2 | 5.5 | 6.2 | 55.1 | 10.4 | | Laurel Cr | LUC00168 | LRL303 | d | other | SWest | 67 | 4 | 4/11/95 | 95 | 15 | 68.2 | 7 | 63.6 | 13.7 | 22.3 | 11.6 | 32.5 | 15.8 | 30.6 | 25.3 | 74.7 | 58.9 | 59.3 | 5.0 | 73.6 | 53.1 | Table D-2 (continued). | | Station | Sample | Da | ta Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REF | PT | ZEI | PHM | ZP | ΓLH | ZS | CRA | ZCł | HIR | Z2[| DOM | HBI | | Virginia | |-----------------|-------------|---------|-----|-----------|----------|--------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Laurel Cr | LUC00168 | LUC367 | d | other | SWest | 67 | 4 | 11/27/95 | 104 | 11 | 50.0 | 4 | 36.4 | 10.6 | 17.3 | 14.4 | 40.5 | 58.7 | 100.0 | 5.8 | 94.2 | 49.0 | 73.6 | 3.8 | 91.4 | 62.9 | | Laurel Cr | LUC00168 | LUC781 | d | other | SWest | 67 | 4 | 5/22/97 | 101 | 14 | 63.6 | 7 | 63.6 | 27.7 | 45.3 | 6.9 | 19.5 | 29.7 | 57.6 | 28.7 | 71.3 | 39.6 | 87.2 | 4.6 | 79.7 | 61.0 | | Laurel Cr | LUC00168 | LUC1083 | d | other | SWest | 67 | 4 | 10/7/97 | 130 | 14 | 63.6 | 6 | 54.5 | 50.0 | 81.6 | 6.9 | 19.4 | 44.6 | 86.5 | 3.1 | 96.9 | 52.3 | 68.9 | 3.5 | 94.8 | 70.8 | | Laurel Cr | LUC00168 | LUC1195 | d | other | SWest | 67 | 4 | 6/29/98 | 116 | 16 | 72.7 | 8 | 72.7 | 31.0 | 50.7 | 5.2 | 14.5 | 34.5 | 66.8 | 22.4 | 77.6 | 36.2 | 92.1 | 4.5 | 80.6 | 66.0 | | Little Walker C | Cr LWK02072 | LWK1080 | d | other | SWest | 67 | 2 | 11/18/97 | 93 | 15 | 68.2 | 9 | 81.8 | 41.9 | 68.5 | 24.7 | 69.4 | 20.4 | 39.6 | 12.9 | 87.1 | 33.3 | 96.3 | 3.4 | 96.4 | 75.9 | | Little Walker C | Cr LWK02072 | LWK1192 | d | other | SWest | 67 | 2 | 4/27/98 | 126 | 12 | 54.5 | 7 | 63.6 | 61.9 | 100.0 | 14.3 | 40.1 | 14.3 | 27.7 | 4.8 | 95.2 | 54.0 | 66.5 | 3.6 | 93.8 | 67.7 | | Lewis Cr | LWS00090 | LEW300 | d | other | SWest | 67 | 3 | 5/9/95 | 107 | 7 | 31.8 | 3 | 27.3 | 8.4 | 13.7 | 0.0 | 0.0 | 23.4 | 45.3 | 57.9 | 42.1 | 76.6 | 33.7 | 5.4 | 67.8 | 32.7 | | Lewis Cr | LWS00090 | LWS362 | d | other | SWest | 67 | 3 | 11/30/95 | 110 | 13 | 59.1 | 3 | 27.3 | 5.5 | 8.9 | 0.0 | 0.0 | 65.5 | 100.0 | 9.1 | 90.9 | 55.5 | 64.3 | 4.2 | 85.2 | 54.5 | | Lewis Cr | LWS00090 | LWS772 | d | other | SWest | 67 | 3 | 5/21/97 | 97 | 11 | 50.0 | 5 | 45.5 | 9.3 | 15.1 | 3.1 | 8.7 | 18.6 | 36.0 | 43.3 | 56.7 | 60.8 | 56.6 | 5.4 | 67.4 | 42.0 | | Lewis Cr | LWS00090 | LWS1082 | d | other | SWest | 67 | 3 | 10/30/97 | 163 | 17 | 77.3 | 7 | 63.6 | 11.0 | 18.0 | 1.8 | 5.2 | 35.0 | 67.8 | 9.8 | 90.2 | 56.4 | 62.9 | 5.0 | 73.7 | 57.3 | | Lewis Cr | LWS00090 | LWS1190 | d | other | SWest | 67 | 3 | 6/22/98 | 97 | 7 | 31.8 | 2 | 18.2 | 0.0 | 0.0 | 1.0 | 2.9 | 47.4 | 91.9 | 26.8 | 73.2 | 71.1 | 41.7 | 4.8 | 77.1 | 42.1 | | Lewis Cr | LWS00388 | LWS2895 | V | str | SWest | 67 | 3 | 4/30/01 | 96 | 11 | 50.0 | 4 | 36.4 | 20.8 | 34.0 | 0.0 | 0.0 | 62.5 | 100.0 | 7.3 | 92.7 | 57.3 | 61.7 | 4.4 | 82.5 | 57.2 | | Lewis Cr | LWS00388 | LWS2907 | v | str | SWest | 67 | 3 | 10/18/01 | 95 | 9 | 40.9 | 4 | 36.4 | 16.8 | 27.5 | 0.0 | 0.0 | 86.3 | 100.0 | 1.1 | 98.9 | 75.8 | 35.0 | 4.2 | 85.5 | 53.0 | | Mechums R | MCM01892 | MCM799 | d | other | Valley | 64 | 3 | 5/7/97 | 105 | 17 | 77.3 | 9 | 81.8 | 37.1 | 60.6 | 7.6 | 21.4 | 6.7 | 12.9 | 23.8 | 76.2 | 45.7 | 78.4 | 4.8 | 75.9 | 60.6 | | Muddy Cr | MDD00210 | MUD698 | d | other | Valley | 67 | 3 | 10/22/96 | 133 | 17 | 77.3 | 6 | 54.5 | 8.3 | 13.5 | 1.5 | 4.2 | 12.8 | 24.8 | 19.5 | 80.5 | 50.4 | 71.7 | 5.6 | 64.7 | 48.9 | | Muddy Cr | MDD00210 | MUD805 | d | other | Valley | 67 | 3 | 4/30/97 | 109 | 13 | 59.1 | 4 | 36.4 | 14.7 | 24.0 | 0.0 | 0.0 | 13.8 | 26.7 | 33.9 | 66.1 | 53.2 | 67.6 | 5.7 | 63.0 | 42.8 | | Muddy Cr | MDD00210 | MDD1007 | d d | other | Valley | 67 | 3 | 10/1/97 | 111 | 16 | 72.7 | 6 | 54.5 | 22.5 | 36.8 | 18.0 | 50.6 | 27.9 | 54.1 | 7.2 | 92.8 | 43.2 | 82.0 | 4.7 | 77.7 | 65.2 | | Muddy Cr | MDD00210 | MDD1291 | ld | other | Valley | 67 | 3 | 10/14/98 | 122 | 12 | 54.5 | 5 | 45.5 | 13.1 | 21.4 | 2.5 | 6.9 | 17.2 | 33.4 | 8.0 | 99.2 | 72.1 | 40.3 | 5.7 | 62.8 | 45.5 | | Muddy Cr | MDD00210 | MDD002. | 1 v | str | Valley | 67 | 3 | 5/26/99 | 144 | 14 | 63.6 | 5 | 45.5 | 5.6 | 9.1 | 0.7 | 1.9 | 31.3 | 60.6 | 27.1 | 72.9 | 53.5 | 67.2 | 5.3 | 69.1 | 48.7 | | Muddy Cr | MDD00210 | MDD2738 | 3 v | str | Valley | 67 | 3 | 10/28/99 | 133 | 11 | 50.0 | 4 | 36.4 | 0.0 | 0.0 | 3.0 | 8.4 | 30.1 | 58.3 | 42.9 | 57.1 | 68.4 | 45.6 | 5.6 | 64.5 | 40.1 | | Muddy Cr | MDD00210 | MDD2794 | ١v | str | Valley | 67 | 3 | 4/24/00 | 388 | 12 | 54.5 | 2 | 18.2 | 0.0 | 0.0 | 0.5 | 1.4 | 13.4 | 26.0 | 12.9 | 87.1 | 72.7 | 39.5 | 6.0 | 58.4 | 35.7 | | Muddy Cr | MDD00210 | MDD2850 |) v | str | Valley | 67 | 3 | 10/24/00 | 133 | 14 | 63.6 | 2 | 18.2 | 0.0 | 0.0 | 4.5 | 12.7 | 13.5 | 26.2 | 20.3 | 79.7 | 60.2 | 57.6 | 5.8 | 61.9 | 40.0 | | Muddy Cr | MDD00581 | MUD37 | d | str | Valley | 67 | 2 | 10/3/94 | 179 | 13 | 59.1 | 2 | 18.2 | 1.1 | 1.8 | 0.0 | 0.0 | 10.6 | 20.6 | 5.6 | 94.4 | 63.1 | 53.3 | 6.7 | 47.9 | 36.9 | | Muddy Cr | MDD00581 | MUD248 | d | other | Valley | 67 | 2 | 5/16/95 | 129 | 17 | 77.3 | 4 | 36.4 | 18.6 | 30.4 | 3.1 | 8.7 | 11.6 | 22.5 | 31.0 | 69.0 | 34.9 | 94.1 | 5.8 | 62.3 | 50.1 | | Muddy Cr | MDD00581 | MUD426 | d | other | Valley | 67 | 2 | 10/30/95 | 189 | 15 | 68.2 | 5 | 45.5 | 2.1 | 3.5 | 1.6 | 4.5 | 5.3 | 10.3 | 4.2 | 95.8 | 77.8 | 32.1 | 7.5 | 37.2 | 37.1 | | Muddy Cr | MDD00581 | MUD561 | d | other | Valley | 67 | 2 | 5/23/96 | 135 | 13 | 59.1 | 5 | 45.5 | 19.3 | 31.4 | 1.5 | 4.2 | 11.9 | 23.0 | 20.7 | 79.3 | 35.6 | 93.1 | 6.1 | 57.5 | 49.1 | | Muddy Cr | MDD00581 | MUD697 | d | other | Valley | 67 | 2 | 10/22/96 | 169 | 9 | 40.9 | 2 | 18.2 | 2.4 | 3.9 | 0.0 | 0.0 | 1.8 | 3.4 | 14.2 | 85.8 | 69.8 | 43.6 | 6.8 | 46.8 | 30.3 | | Muddy Cr | MDD00581 | MUD804 | d | str | Valley | 67 | 2 | 4/30/97 | 124 | 14 | 63.6 | 5 | 45.5 | 12.1 | 19.7 | 1.6 | 4.5 | 3.2 | 6.3 | 34.7 | 65.3 | 56.5 | 62.9 | 5.8 | 62.5 | 41.3 | | Muddy Cr | MDD00581 | MDD1006 | d 6 | str | Valley | 67 | 2 | 9/23/97 | 129 | 13 | 59.1 | 3 | 27.3 | 5.4 | 8.9 | 3.1 | 8.7 | 7.0 | 13.5 | 10.9 | 89.1 | 52.7 | 68.3 | 6.9 | 46.0 | 40.1 | | Muddy Cr | MDD00581 | MDD1305 | 5 d | str | Valley | 67 | 2 | 10/14/98 | 157 | 12 | 54.5 | 5 | 45.5 | 12.7 | 20.8 | 0.0 | 0.0 | 28.0 | 54.3 | 3.2 | 96.8 | 75.2 | 35.9 | 5.4 | 67.0 | 46.9 | | Muddy Cr | MDD00581 | MDD1404 | ١v | str | Valley | 67 | 2 | 5/26/99 | 274 | 17 | 77.3 | 6 | 54.5 | 3.3 | 5.4 | 0.4 | 1.0 | 36.1 | 70.0 | 26.3 | 73.7 | 59.5 | 58.5 | 5.7 | 63.7 | 50.5 | | Muddy Cr | MDD00581 | MDD2739 |) v | str | Valley | 67 | 2 | 10/28/99 | 137 | 10 | 45.5 | 1 | 9.1 | 0.7 | 1.2 | 0.0 | 0.0 | 19.0 | 36.8 | 40.1 | 59.9 | 69.3 | 44.3 | 6.3 | 54.7 | 31.4 | | Muddy Cr | MDD00581 | MDD2795 | 5 V | str | Valley | 67 | 2 | 4/24/00 | 437 | 12 | 54.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.7 | 16.9 | 31.4 | 68.6 | 78.3 | 31.4 | 6.1 | 56.7 | 28.5 | | Muddy Cr | MDD00581 | MDD2851 | V | str | Valley | 67 | 2 | 10/24/00 | 126 | 19 | 86.4 | 6 | 54.5 | 3.2 | 5.2 | 8.7 | 24.5 | 26.2 | 50.8 | 11.9 | 88.1 | 31.0 | 99.7 | 6.0 | 59.0 | 58.5 | | Middle R | MDL00185 | MDL85 | d | other | Valley | 67 | 4 | 10/25/94 | 120 | 18 | 81.8 | 7 | 63.6 | 34.2 | 55.8 | 3.3 | 9.4 | 45.8 | 88.8 | 6.7 | 93.3 | 37.5 | 90.3 | 4.6 | 79.1 | 70.3 | | Middle R | MDL00185 | MDL244 | d | other | Valley | 67 | 4 | 5/1/95 | 110 | 19 | 86.4 | 8 | 72.7 | 17.3 | 28.2 | 4.5 | 12.8 | 44.5 | 86.3 | 8.2 | 91.8 | 41.8 | 84.0 | 4.8 | 76.9 | 67.4 | | Middle R | MDL00185 | MDL421 | d | other | Valley | 67 | 4 | 10/3/95 | 122 | 18 | 81.8 | 7 | 63.6 | 36.1 | 58.9 | 4.1 | 11.5 | 41.8 | 81.0 | 3.3 | 96.7 | 34.4 | 94.7 | 4.3 | 83.1 | 71.4 | | Middle R | MDL03610 | MDL71 | d | other | Valley | 67 | 3 | 10/20/94 | 151 | 19 | 86.4 | 7 | 63.6 | 11.9 | 19.5 | 7.3 | 20.4 | 63.6 | 100.0 | 5.3 | 94.7 | 56.3 | 63.1 | 4.2 | 85.0 | 66.6 | | Middle R | MDL03610 | MDL245 | d | other | Valley | 67 | 3 | 5/1/95 | 142 | 18 | 81.8 | 9 | 81.8 | 14.8 | 24.1 | 16.9 | 47.4 | 54.9 | 100.0 | 4.2 | 95.8 | 44.4 | 80.4 | 4.1 | 87.3 | 74.8 | | Middle R | MDL03610 | MDL420 | d | other | Valley | 67 | 3 | 10/11/95 | 144 | 18 | 81.8 | 9 | 81.8 | 11.8 | 19.3 | 20.1 | 56.5 | 43.8 | 84.8 | 2.1 | 97.9 | 39.6 | 87.3 | 4.4 | 82.3 | 74.0 | | Middle R | MDL06605 | MDL6378 | V | str | Valley | 67 | 2 | 5/28/02 | 563 | 14 | 63.6 | 2 | 18.2 | 2.0 | 3.2 | 0.0 | 0.0
 5.2 | 10.0 | 50.4 | 49.6 | 65.7 | 49.5 | 6.5 | 51.6 | 30.7 | | Middle R | MDL06647 | MDL6379 | V | str | Valley | 67 | 2 | 5/28/02 | 489 | 13 | 59.1 | 3 | 27.3 | 0.4 | 0.7 | 0.0 | 0.0 | 4.1 | 7.9 | 22.7 | 77.3 | 57.1 | 62.0 | 6.8 | 46.8 | 35.1 | | Meadow Run | MDR00360 | MDR1620 |) v | other | WCentral | 66 | 2 | 4/18/01 | 131 | 10 | 45.5 | 3 | 27.3 | 13.0 | 21.2 | 0.0 | 0.0 | 9.9 | 19.2 | 61.8 | 38.2 | 77.9 | 32.0 | 5.6 | 64.4 | 31.0 | | Meadow Run | MDR00360 | MDR1658 | 3 v | other | WCentral | 66 | 2 | 11/1/01 | 119 | 13 | 59.1 | 7 | 63.6 | 37.8 | 61.7 | 4.2 | 11.8 | 35.3 | 68.4 | 17.6 | 82.4 | 56.3 | 63.1 | 4.9 | 75.0 | 60.6 | | Maggodee Cr | MEE00070 | MEE1577 | v | other | WCentral | 45 | 3 | 10/5/00 | 178 | 15 | 68.2 | 5 | 45.5 | 25.8 | 42.2 | 0.0 | 0.0 | 5.6 | 10.9 | 0.6 | 99.4 | 57.3 | 61.7 | 4.8 | 76.6 | 50.6 | | Maggodee Cr | MEE00238 | MEE19 | d | other | WCentral | 45 | 3 | 11/2/94 | 111 | 11 | 50.0 | 5 | 45.5 | 50.5 | 82.4 | 1.8 | 5.1 | 6.3 | 12.2 | 0.0 | 100.0 | 84.7 | 22.1 | 3.9 | 89.1 | 50.8 | | Maggodee Cr | MEE00238 | MEE203 | d | other | WCentral | 45 | 3 | 5/17/95 | 102 | 13 | 59.1 | 9 | 81.8 | 52.0 | 84.8 | 4.9 | 13.8 | 8.8 | 17.1 | 1.0 | 99.0 | 52.9 | 68.0 | 4.4 | 83.0 | 63.3 | | Maggodee Cr | MEE00238 | MEE395 | d | other | WCentral | 45 | 3 | 12/15/95 | 106 | 9 | 40.9 | 5 | 45.5 | 5.7 | 9.2 | 19.8 | 55.6 | 0.9 | 1.8 | 0.0 | 100.0 | 81.1 | 27.3 | 4.7 | 78.1 | 44.8 | | Maggodee Cr | MEE00238 | MEE523 | d | other | WCentral | 45 | 3 | 5/29/96 | 97 | 10 | 45.5 | 5 | 45.5 | 38.1 | 62.3 | 1.0 | 2.9 | 0.0 | 0.0 | 0.0 | 100.0 | 67.0 | 47.7 | 4.7 | 77.7 | 47.7 | Table D-2 (continued). | | Station | Sample | Data | a Strean | n DEQ | Eco- | | Sample | ı i | RT | OTAL | RE | PT | ZEF | PHM | ZP | TLH | ZSO | CRA | ZCł | HIR | Z2[| DOM | НВ | | Virginia | |-------------|----------|---------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Maggodee Cr | MEE00238 | MEE1427 | ٧ | other | WCentral | 45 | 3 | 4/14/99 | 116 | 14 | 63.6 | 7 | 63.6 | 72.4 | 100.0 | 3.4 | 9.7 | 44.8 | 86.9 | 6.9 | 93.1 | 58.6 | 59.8 | 4.0 | 88.0 | 70.6 | | Maggodee Cr | MEE00238 | MEE1496 | ٧ | other | WCentral | 45 | 3 | 4/6/00 | 81 | 9 | 40.9 | 5 | 45.5 | 82.7 | 100.0 | 0.0 | 0.0 | 30.9 | 59.8 | 3.7 | 96.3 | 58.0 | 60.6 | 3.7 | 92.3 | 61.9 | | Meadow Cr | MEO00038 | MEO539 | d | other | WCentral | 67 | 1 | 6/4/96 | 103 | 16 | 72.7 | 9 | 81.8 | 52.4 | 85.6 | 14.6 | 40.9 | 16.5 | 32.0 | 7.8 | 92.2 | 34.0 | 95.4 | 3.8 | 91.3 | 74.0 | | Meadow Cr | MEO00038 | MEO755 | d | other | WCentral | 67 | 1 | 12/5/96 | 89 | 13 | 59.1 | 9 | 81.8 | 43.8 | 71.5 | 14.6 | 41.0 | 16.9 | 32.7 | 0.0 | 100.0 | 51.7 | 69.8 | 4.6 | 78.9 | 66.9 | | Meadow Cr | MEO00038 | MEO848 | d | other | WCentral | 67 | 1 | 5/20/97 | 117 | 13 | 59.1 | 8 | 72.7 | 74.4 | 100.0 | 15.4 | 43.2 | 17.1 | 33.1 | 5.1 | 94.9 | 53.0 | 67.9 | 3.8 | 91.6 | 70.3 | | Meadow Cr | MEO00038 | MEO104 | d | other | WCentral | 67 | 1 | 10/22/97 | 97 | 16 | 72.7 | 6 | 54.5 | 36.1 | 58.9 | 7.2 | 20.3 | 0.0 | 0.0 | 3.1 | 96.9 | 51.5 | 70.0 | 4.4 | 82.7 | 57.0 | | Meadow Cr | MEO00038 | MEO1174 | · d | other | WCentral | 67 | 1 | 6/3/98 | 113 | 17 | 77.3 | 9 | 81.8 | 56.6 | 92.5 | 23.0 | 64.6 | 12.4 | 24.0 | 2.7 | 97.3 | 44.2 | 80.5 | 3.7 | 92.7 | 76.4 | | Meadow Cr | MEO00038 | MEO1361 | d | other | WCentral | 67 | 1 | 11/20/98 | 140 | 22 | 100.0 | 14 | 100.0 | 42.1 | 68.8 | 12.1 | 34.1 | 30.7 | 59.5 | 11.4 | 88.6 | 35.0 | 93.9 | 3.9 | 90.2 | 79.4 | | Meadow Cr | MEO00038 | MEO | ٧ | other | WCentral | 67 | 1 | 6/2/99 | 116 | 18 | 81.8 | 9 | 81.8 | 50.0 | 81.6 | 12.1 | 33.9 | 27.6 | 53.5 | 3.4 | 96.6 | 39.7 | 87.2 | 3.7 | 92.0 | 76.0 | | Meadow Cr | MEO00038 | MEO1455 | V | other | WCentral | 67 | 1 | 11/18/99 | 122 | 17 | 77.3 | 11 | 100.0 | 61.5 | 100.0 | 13.1 | 36.8 | 26.2 | 50.8 | 1.6 | 98.4 | 44.3 | 80.5 | 3.0 | 100.0 | 80.5 | | Meadow Cr | MEO00038 | MEO1490 | V | other | WCentral | 67 | 1 | 5/1/00 | 110 | 21 | 95.5 | 14 | 100.0 | 65.5 | 100.0 | 12.7 | 35.7 | 22.7 | 44.0 | 0.0 | 100.0 | 38.2 | 89.3 | 3.1 | 100.0 | 83.1 | | Meadow Cr | MEO00038 | MEO1586 | V | other | WCentral | 67 | 1 | 11/2/00 | 176 | 18 | 81.8 | 11 | 100.0 | 46.6 | 76.1 | 15.3 | 43.1 | 39.2 | 76.0 | 0.6 | 99.4 | 38.1 | 89.5 | 3.6 | 93.8 | 82.5 | | Moffett Cr | MFT00511 | MFT2853 | ٧ | str | Valley | 67 | 2 | 10/16/00 | 166 | 13 | 59.1 | 6 | 54.5 | 9.0 | 14.8 | 15.1 | 42.3 | 32.5 | 63.0 | 39.2 | 60.8 | 52.4 | 68.7 | 5.3 | 68.6 | 54.0 | | Moffett Cr | MFT00511 | MFT2937 | ٧ | str | Valley | 67 | 2 | 9/24/01 | 243 | 17 | 77.3 | 6 | 54.5 | 2.1 | 3.4 | 17.7 | 49.7 | 23.5 | 45.5 | 40.3 | 59.7 | 57.2 | 61.8 | 5.2 | 70.5 | 52.8 | | Moffett Cr | MFT00624 | MFT43 | d | other | Valley | 67 | 2 | 10/20/94 | 160 | 18 | 81.8 | 6 | 54.5 | 8.8 | 14.3 | 29.4 | 82.5 | 15.0 | 29.1 | 12.5 | 87.5 | 55.0 | 65.0 | 4.8 | 76.7 | 61.4 | | Moffett Cr | MFT00624 | | d | other | Valley | 67 | 2 | 5/10/95 | 101 | 17 | 77.3 | 7 | 63.6 | 11.9 | 19.4 | 21.8 | 61.1 | 30.7 | 59.5 | 19.8 | 80.2 | 33.7 | 95.8 | 4.5 | 80.8 | 67.2 | | Moffett Cr | MFT00624 | MFT424 | d | other | Valley | 67 | 2 | 10/10/95 | 104 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 75.0 | 100.0 | 0.0 | 100.0 | 72.1 | 40.3 | 5.3 | 69.1 | 43.8 | | Moffett Cr | MFT00624 | MFT802 | d | other | Valley | 67 | 2 | 5/8/97 | 98 | 18 | 81.8 | 8 | 72.7 | 30.6 | 50.0 | 20.4 | 57.3 | 28.6 | 55.4 | 18.4 | 81.6 | 30.6 | 100.0 | 4.3 | 83.7 | 72.8 | | Moffett Cr | MFT00624 | MFT980 | d | str | Valley | 67 | 2 | 10/14/97 | 106 | 13 | 59.1 | 6 | 54.5 | 1.9 | 3.1 | 39.6 | 100.0 | 6.6 | 12.8 | 9.4 | 90.6 | 66.0 | 49.1 | 5.0 | 74.0 | 55.4 | | Moffett Cr | MFT00624 | MFT1312 | d | str | Valley | 67 | 2 | 10/6/98 | 144 | 12 | 54.5 | 4 | 36.4 | 9.0 | 14.7 | 26.4 | 74.1 | 18.1 | 35.0 | 43.1 | 56.9 | 66.0 | 49.2 | 5.0 | 73.7 | 49.3 | | Mill Cr | MIC00100 | MIC94 | d | other | Valley | 67 | 2 | 10/25/94 | 98 | 21 | 95.5 | 5 | 45.5 | 5.1 | 8.3 | 2.0 | 5.7 | 30.6 | 59.3 | 11.2 | 88.8 | 31.6 | 98.8 | 5.6 | 64.8 | 58.3 | | Mill Cr | MIC00100 | MIC246 | d | other | Valley | 67 | 2 | 5/16/95 | 125 | 13 | 59.1 | 4 | 36.4 | 7.2 | 11.8 | 0.8 | 2.2 | 54.4 | 100.0 | 24.0 | 76.0 | 53.6 | 67.0 | 4.8 | 76.1 | 53.6 | | Mill Cr | MIC00100 | MIC423 | d | other | Valley | 67 | 2 | 10/3/95 | 114 | 12 | 54.5 | 1 | 9.1 | 0.9 | 1.4 | 0.0 | 0.0 | 67.5 | 100.0 | 8.8 | 91.2 | 67.5 | 46.9 | 4.8 | 76.2 | 47.4 | | Mill Cr | MIC00100 | MIC559 | d | other | Valley | 67 | 2 | 4/22/96 | 118 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.5 | 4.9 | 48.3 | 51.7 | 80.5 | 28.2 | 6.4 | 53.1 | 21.8 | | Mill Cr | MIC00100 | MIC695 | d | other | Valley | 67 | 2 | 10/24/96 | 110 | 14 | 63.6 | 5 | 45.5 | 4.5 | 7.4 | 0.9 | 2.6 | 18.2 | 35.2 | 25.5 | 74.5 | 48.2 | 74.8 | 6.1 | 58.0 | 45.2 | | Mill Cr | MIC00100 | MIC800 | d | other | Valley | 67 | 2 | 5/6/97 | 125 | 16 | 72.7 | 5 | 45.5 | 14.4 | 23.5 | 0.8 | 2.2 | 16.8 | 32.6 | 15.2 | 84.8 | 51.2 | 70.5 | 5.4 | 68.1 | 50.0 | | Mill Cr | MIC00100 | MIC1318 | d | other | Valley | 67 | 2 | 10/19/98 | 106 | 13 | 59.1 | 4 | 36.4 | 38.7 | 63.1 | 4.7 | 13.2 | 29.2 | 56.7 | 3.8 | 96.2 | 46.2 | 77.7 | 4.9 | 75.1 | 59.7 | | Mill Cr | MIC00100 | MIC2854 | ٧ | str | Valley | 67 | 2 | 10/24/00 | 334 | 13 | 59.1 | 2 | 18.2 | 0.6 | 1.0 | 0.0 | 0.0 | 14.1 | 27.3 | 23.1 | 76.9 | 65.0 | 50.6 | 6.0 | 58.1 | 36.4 | | Mill Cr | MIC00100 | | | str | Valley | 67 | 2 | 10/2/01 | 323 | 18 | 81.8 | 4 | 36.4 | 1.2 | 2.0 | 0.3 | 0.9 | 35.0 | 67.8 | 28.8 | 71.2 | 50.2 | 72.0 | 5.7 | 63.9 | 49.5 | | Mill Cr | | | ٧ | str | Valley | 67 | 2 | 4/29/02 | 156 | 11 | 50.0 | 2 | 18.2 | 0.6 | 1.0 | 0.0 | 0.0 | 71.8 | 100.0 | 6.4 | 93.6 | 71.2 | 41.7 | 4.7 | 77.4 | 47.7 | | Middle Cr | MID00020 | MID494 | d | other | SWest | 67 | 3 | 5/21/96 | 28 | 9 | 40.9 | 6 | 54.5 | 25.0 | 40.8 | 17.9 | 50.1 | 46.4 | 90.0 | 10.7 | 89.3 | 50.0 | 72.2 | 3.8 | 90.8 | 66.1 | | Mill Cr | MIL00220 | MIL422 | d | other | Valley | 67 | 2 | 10/25/95 | 123 | 24 | 100.0 | 10 | 90.9 | 22.0 | 35.8 | 26.8 | 75.3 | 29.3 | 56.7 | 3.3 | 96.7 | 44.7 | 79.9 | 4.6 | 79.0 | 76.8 | | Mill Cr | MIL00220 | MIL560 | d | other | Valley | 67 | 2 | 5/21/96 | 147 | 12 | 54.5 | 6 | 54.5 | 24.5 | 40.0 | 0.0 | 0.0 | 6.1 | 11.9 | 59.2 | 40.8 | 65.3 | 50.1 | 5.5 | 66.7 | 39.8 | | Mill Cr | MIL00220 | MIL694 | d | other | Valley | 67 | 2 | 10/15/96 | 100 | 17 | 77.3 | 6 | 54.5 | 31.0 | 50.6 | 3.0 | 8.4 | 17.0 | 32.9 | 32.0 | 68.0 | 43.0 | 82.3 | 5.1 | 71.4 | 55.7 | | Mill Cr | MIL00220 | MIL801 | d | other | Valley | 67 | 2 | 5/27/97 | 126 | 17 | 77.3 | 8 | 72.7 | 20.6 | 33.7 | 4.0 | 11.1 | 15.1 | 29.2 | 34.9 | 65.1 | 54.8 | 65.3 | 5.2 | 70.6 | 53.1 | | Mill Cr | MIL00220 | MIL979 | d | other | Valley | 67 | 2 | 9/23/97 | 115 | 19 | 86.4 | 6 | 54.5 | 13.9 | 22.7 | 18.3 | 51.3 | 7.8 | 15.2 | 8.7 | 91.3 | 52.2 | 69.1 | 4.7 | 78.5 | 58.6 | | Mill Cr | MIL00220 | MIL1310 | | other | Valley | 67 | 2 | 10/20/98 | 145 | 14 | 63.6 | 6 | 54.5 | 23.4 | 38.3 | 9.0 | 25.2 | 23.4 | 45.4 | 17.9 | 82.1 | 54.5 | 65.7 | 5.1 | 71.7 | 55.8 | | Mill Cr | MIL00220 | MIL1413 | | other | Valley | 67 | 2 | 5/18/99 | 165 | 20 | 90.9 | 10 | 90.9 | 40.6 | 66.3 | 6.1 | 17.0 | 20.6 | 39.9 | 22.4 | 77.6 | 57.0 | 62.2 | 4.8 | 77.0 | 65.2 | | Mill Cr | MIL00220 | MIL2855 | | other | Valley | 67 | 2 | 11/2/00 | 412 | 22 | | | 100.0 | 33.0 | 53.9 | 14.1 | 39.5 | 35.4 | 68.7 | 15.0 | 85.0 | 36.4 | 91.9 | 4.6 | 78.9 | 77.2 | | Mill Cr | MIL00220 | MIL2935 | | other | Valley | 67 | 2 | 9/27/01 | 312 | 19 | 86.4 | 10 | 90.9 | 21.5 | 35.1 | 17.3 | 48.6 | 13.1 | 25.5 | 28.8 | 71.2 | 55.4 | 64.4 | 5.0 | 74.1 | 62.0 | | Mill Cr | MIL00220 | MIL2936 | | other | Valley | 67 | 2 | 9/27/01 | 219 | 19 | 86.4 | 9 | 81.8 | 17.8 | 29.1 | 25.6 | 71.8 | 16.0 | 31.0 | 23.3 | 76.7 | 47.5 | 75.8 | 4.8 | 76.0 | 66.1 | | Mill Cr | MIL00220 | MIL6389 | | other | Valley
| 67 | 2 | 5/14/02 | 273 | 19 | 86.4 | 9 | 81.8 | 42.5 | 69.4 | 2.6 | 7.2 | 12.5 | 24.1 | 33.0 | 67.0 | 51.3 | 70.4 | 5.0 | 74.1 | 60.1 | | Marl Cr | MRL00262 | | | other | Valley | 67 | 1 | 10/29/01 | 120 | 21 | 95.5 | 11 | 100.0 | 28.3 | 46.3 | 15.0 | 42.1 | 17.5 | 33.9 | 14.2 | 85.8 | 29.2 | | 4.2 | 85.2 | 73.6 | | Maury R | MRY04364 | | | other | Valley | 67 | 4 | 5/6/99 | 103 | 16 | 72.7 | 7 | 63.6 | 33.0 | 53.9 | 2.9 | 8.2 | 16.5 | 32.0 | 19.4 | 80.6 | 42.7 | 82.7 | 5.3 | 68.9 | 57.8 | | Maury R | MRY04364 | MRY2736 | ٧ | other | Valley | 67 | 4 | 10/27/99 | 118 | 21 | 95.5 | 5 | 45.5 | 8.5 | 13.8 | 1.7 | 4.8 | 15.3 | 29.6 | 5.1 | 94.9 | 63.6 | 52.6 | 6.6 | 49.8 | 48.3 | | Maury R | MRY04364 | MRY2796 | ٧ | other | Valley | 67 | 4 | 5/9/00 | 168 | 20 | 90.9 | 7 | 63.6 | 23.8 | 38.9 | 1.2 | 3.3 | 14.3 | 27.7 | 37.5 | 62.5 | 47.6 | 75.7 | 5.5 | 65.5 | 53.5 | | Maury R | MRY04364 | MRY2857 | ٧ | other | Valley | 67 | 4 | 10/31/00 | 117 | 17 | 77.3 | 10 | 90.9 | 27.4 | 44.6 | 14.5 | 40.8 | 30.8 | 59.6 | 5.1 | 94.9 | 46.2 | 77.8 | 4.8 | 75.7 | 70.2 | | Maury R | MRY04364 | | ٧ | other | Valley | 67 | 4 | 10/29/01 | 97 | 13 | 59.1 | 6 | 54.5 | 38.1 | 62.3 | 5.2 | 14.5 | 51.5 | 99.9 | 0.0 | 100.0 | 62.9 | 53.6 | 4.5 | 80.6 | 65.6 | | Mossy Cr | MSS00301 | MOS44 | d | other | Valley | 67 | 1 | 10/20/94 | 137 | 13 | 59.1 | 4 | 36.4 | 22.6 | 36.9 | 0.0 | 0.0 | 22.6 | 43.9 | 16.8 | 83.2 | 50.4 | 71.7 | 5.3 | 68.4 | 50.0 | Table D-2 (continued). | | Station | Sample | Dat | ta Stream | DEQ | Eco- | | Sample | | RT | DTAL | REI | PT | ZE | PHM | ZP1 | ΓLΗ | ZS | CRA | ZCł | HIR | Z2[| DOM | HBI | | Virginia | |--------------|-------------|---------|-----|-----------|----------|--------|-------|----------|-------|--------|-------|--------|--------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Mossy Cr | MSS00301 | MSS271 | d | other | Valley | 67 | 1 | 5/16/95 | 118 | 15 | 68.2 | 7 | 63.6 | 38.1 | 62.3 | 6.8 | 19.0 | 28.0 | 54.2 | 10.2 | 89.8 | 44.9 | 79.6 | 4.6 | 79.0 | 64.5 | | Mossy Cr | MSS00301 | MSS425 | d | other | Valley | 67 | 1 | 10/10/95 | 102 | 17 | 77.3 | 7 | 63.6 | 15.7 | 25.6 | 6.9 | 19.3 | 37.3 | 72.2 | 7.8 | 92.2 | 33.3 | 96.3 | 5.0 | 73.2 | 65.0 | | Mossy Cr | MSS00301 | MSS696 | d | other | Valley | 67 | 1 | 10/24/96 | 98 | 15 | 68.2 | 8 | 72.7 | 30.6 | 50.0 | 2.0 | 5.7 | 5.1 | 9.9 | 12.2 | 87.8 | 57.1 | 61.9 | 5.2 | 70.8 | 53.4 | | Mossy Cr | MSS00301 | MSS803 | d | other | Valley | 67 | 1 | 5/8/97 | 107 | 11 | 50.0 | 6 | 54.5 | 38.3 | 62.5 | 4.7 | 13.1 | 1.9 | 3.6 | 18.7 | 81.3 | 48.6 | 74.2 | 4.9 | 74.3 | 51.7 | | Mossy Cr | MSS00301 | MSS981 | d | other | Valley | 67 | 1 | 10/14/97 | 105 | 15 | 68.2 | 6 | 54.5 | 27.6 | 45.1 | 2.9 | 8.0 | 28.6 | 55.4 | 15.2 | 84.8 | 53.3 | 67.4 | 5.1 | 71.8 | 56.9 | | Mossy Cr | MSS00301 | MSS1289 | d | other | Valley | 67 | 1 | 10/14/98 | 100 | 13 | 59.1 | 5 | 45.5 | 29.0 | 47.3 | 4.0 | 11.2 | 38.0 | 73.6 | 2.0 | 98.0 | 57.0 | 62.1 | 4.8 | 76.3 | 59.1 | | Mossy Cr | MSS00301 | MSS1400 | V | other | Valley | 67 | 1 | 5/26/99 | 118 | 13 | 59.1 | 5 | 45.5 | 55.9 | 91.3 | 0.0 | 0.0 | 23.7 | 46.0 | 20.3 | 79.7 | 52.5 | 68.5 | 4.8 | 77.0 | 58.4 | | Mossy Cr | MSS00301 | MSS2737 | v | other | Valley | 67 | 1 | 10/13/99 | 110 | 16 | 72.7 | 6 | 54.5 | 32.7 | 53.4 | 10.0 | 28.1 | 39.1 | 75.8 | 10.0 | 90.0 | 55.5 | 64.3 | 4.9 | 74.3 | 64.1 | | Mossy Cr | MSS00301 | MSS2797 | v | other | Valley | 67 | 1 | 5/3/00 | 125 | 18 | 81.8 | 10 | 90.9 | 40.0 | 65.3 | 6.4 | 18.0 | 21.6 | 41.9 | 13.6 | 86.4 | 39.2 | 87.8 | 4.8 | 77.0 | 68.6 | | Mossy Cr | MSS00301 | MSS2858 | v | other | Valley | 67 | 1 | 10/13/00 | 132 | 13 | 59.1 | 5 | 45.5 | 21.2 | 34.6 | 19.7 | 55.3 | 29.5 | 57.3 | 17.4 | 82.6 | 43.2 | 82.1 | 4.8 | 76.5 | 61.6 | | Matta R | MTA01209 | MTA3038 | V | other | Northern | 45 | 4 | 5/28/02 | 100 | 11 | 50.0 | 7 | 63.6 | 11.0 | 18.0 | 26.0 | 73.0 | 6.0 | 11.6 | 1.0 | 99.0 | 71.0 | 41.9 | 4.8 | 76.4 | 54.2 | | Mountain Run | | | | other | Northern | 45 | 3 | 9/15/94 | 111 | 17 | 77.3 | 6 | 54.5 | 29.7 | 48.5 | 0.9 | 2.5 | 45.9 | 89.0 | 3.6 | 96.4 | 35.1 | 93.7 | 4.4 | 82.9 | | | Mountain Run | MTN00059 | MTN188 | d | other | Northern | 45 | 3 | 10/3/94 | 324 | 19 | 86.4 | 6 | 54.5 | 5.6 | 9.1 | 32.7 | 91.8 | 5.6 | 10.8 | 2.2 | 97.8 | 58.0 | 60.6 | 3.3 | 98.6 | 63. | | Mountain Run | | | d | other | Northern | 45 | 3 | 5/19/95 | 89 | 16 | 72.7 | 3 | 27.3 | 10.1 | 16.5 | 0.0 | 0.0 | 31.5 | 61.0 | 3.4 | 96.6 | 34.8 | 94.1 | 5.1 | 71.3 | 55.0 | | | MTN00059 | | d | other | Northern | 45 | 3 | 9/11/95 | 108 | 17 | 77.3 | 4 | 36.4 | 32.4 | 52.9 | 0.0 | 0.0 | 38.9 | 75.4 | 2.8 | 97.2 | 40.7 | 85.6 | 4.9 | 75.0 | | | | MTN00059 | | d | other | Northern | 45 | 3 | 5/10/96 | 105 | 15 | 68.2 | 5 | 45.5 | 36.2 | 59.1 | 0.0 | 0.0 | 56.2 | 100.0 | 2.9 | 97.1 | 46.7 | 77.0 | 4.7 | 77.3 | | | | MTN00059 | | ď | other | Northern | 45 | 3 | 10/29/96 | 111 | 17 | 77.3 | 4 | 36.4 | 16.2 | 26.5 | 0.0 | 0.0 | 30.6 | 59.4 | 3.6 | 96.4 | 30.6 | 100.0 | 5.2 | 70.0 | | | | MTN00059 | | d | other | Northern | 45 | 3 | 3/10/97 | 155 | 13 | 59.1 | 3 | 27.3 | 20.0 | 32.6 | 0.0 | 0.0 | 25.8 | 50.0 | 3.2 | 96.8 | 62.6 | 54.0 | 5.4 | 68.0 | | | | MTN00059 | | d | other | Northern | 45 | 3 | 10/2/97 | 151 | 28 | 100.0 | 9 | 81.8 | 22.5 | 36.8 | 14.6 | 40.9 | 25.8 | 50.1 | 0.7 | 99.3 | 27.2 | 100.0 | 4.4 | 81.8 | | | | MTN00059 | | | other | Northern | 45 | 3 | 4/2/98 | 144 | 19 | 86.4 | 6 | 54.5 | 27.1 | 44.2 | 1.4 | 3.9 | 46.5 | 90.2 | 5.6 | 94.4 | 40.3 | 86.3 | 4.8 | 75.7 | | | | MTN00059 | | | other | Northern | 45 | 3 | 10/20/98 | 173 | 20 | 90.9 | 5 | 45.5 | 32.9 | 53.8 | 1.2 | 3.2 | 29.5 | 57.1 | 3.5 | 96.5 | 42.8 | 82.7 | 4.7 | 77.4 | | | | MTN00059 | | | | | | 3 | 4/6/99 | 140 | 17 | 77.3 | 5 | 45.5 | 27.1 | 44.3 | 6.4 | 18.0 | 46.4 | 90.0 | 0.0 | 100.0 | 35.7 | 92.9 | 4.5 | 80.8 | | | | | | | other | Northern | 64 | 3 | | 167 | 21 | 95.5 | 6 | | 22.2 | 36.2 | 4.2 | 11.8 | 44.9 | 87.0 | 2.4 | 97.6 | 29.9 | 100.0 | | 82.5 | | | | MTN00059 | | | other | Northern | 64 | 3 | | 185 | 20 | 90.9 | 5 | 54.5
45.5 | 29.2 | 47.6 | | 0.0 | 38.4 | 74.4 | | | 27.0 | 100.0 | 4.4 | 77.3 | | | | MTN00059 | | | other | Northern | 64 | - | 3/16/00 | | | | 5
7 | | | | 0.0 | | | | 4.9 | 95.1 | | | 4.7 | | | | | MTN00059 | | | other | Northern | 64 | 3 | 5/31/01 | 107 | 16 | 72.7 | - | 63.6 | 12.1 | 19.8 | 0.0 | 0.0 | 49.5 | 96.0 | 0.9 | 99.1 | 44.9 | 79.6 | 3.8 | 90.5 | | | | MTN00059 | | | other | Northern | 64 | 3 | 10/17/01 | 96 | 12 | 54.5 | 4 | 36.4 | 37.5 | 61.2 | 5.2 | 14.6 | 28.1 | 54.5 | 0.0 | 100.0 | 41.7 | 84.3 | 4.1 | 86.8 | | | Aountain Run | | | | other | Northern | 64 | 3 | 4/3/02 | 99 | 12 | 54.5 | 6 | 54.5 | 46.5 | 75.8 | 3.0 | 8.5 | 52.5 | 100.0 | 0.0 | 100.0 | 52.5 | 68.6 | 4.5 | 81.2 | | | Martin Cr | MTN00356 | | | other | SWest | 67 | 4 | 4/19/95 | 99 | 16 | 72.7 | 7 | 63.6 | 28.3 | 46.2 | 6.1 | 17.0 | 26.3 | 50.9 | 23.2 | 76.8 | 39.4 | 87.5 | 4.6 | 79.7 | | | Martin Cr | MTN00356 | | d | other | SWest | 67 | 4 | 10/17/95 | 180 | 15 | 68.2 | 7 | 63.6 | 55.0 | 89.8 | 6.7 | 18.7 | 50.0 | 96.9 | 0.6 | 99.4 | 45.6 | 78.6 | 3.8 | 90.7 | 75. | | Martin Cr | MTN00356 | | | other | SWest | 67 | 4 | 4/15/97 | 117 | 16 | 72.7 | 8 | 72.7 | 36.8 | 60.0 | 10.3 | 28.8 | 27.4 | 53.0 | 22.2 | 77.8 | 41.9 | 84.0 | 4.5 | 81.5 | | | Martin Cr | MTN00356 | | | other | SWest | 67 | 4 | 12/17/97 | 95 | 14 | 63.6 | 7 | 63.6 | 55.8 | 91.1 | 3.2 | 8.9 | 51.6 | 100.0 | 5.3 | 94.7 | 47.4 | 76.0 | 4.2 | 85.7 | | | Martin Cr | MTN00356 | | | other | SWest | 67 | 4 | 6/18/98 | 130 | 15 | 68.2 | 8 | 72.7 | 22.3 | 36.4 | 10.0 | 28.1 | 16.9 | 32.8 | 11.5 | 88.5 | 34.6 | 94.4 | 4.8 | 77.1 | 62.3 | | Naked Cr | NAK00124 | | d | other | Valley | 67 | 2 | 10/12/95 | 132 | | 95.5 | 8 | 72.7 | 16.7 | 27.2 | 4.5 | 12.8 | 13.6 | 26.4 | 1.5 | 98.5 | 63.6 | 52.5 | 5.0 | 72.8 | | | laked Cr | NAK00124 | | d | other | Valley | 67 | 2 | 4/22/96 | 98 | 13 | 59.1 | 9 | 81.8 | 45.9 | 75.0 | 10.2 | 28.6 | 13.3 | 25.7 | 28.6 | 71.4 | 52.0 | 69.3 | 4.4 | 82.0 | | | | oa NFS09451 | | d | other | Valley | 67 | 3 | 10/5/94 | 161 | 21 | 95.5 | 9 | 81.8 | 34.2 | 55.8 | 12.4 | 34.9 | 28.6 | 55.4 | 7.5 | 92.5 | 34.8 | 94.2 | 4.0 | 88.5 | | | | oa NFS09451 | | d | other | Valley | 67 | 3 | 5/22/95 | 110 | 20 | 90.9 | 12 | | 28.2 | 46.0 | 10.0 | 28.1 | 11.8 | 22.9 | 18.2 | 81.8 | 48.2 | 74.8 | 4.7 | 77.6 | | | | re NOC00422 | | | other | WCentral | 45 | | 6/7/99 | 123 | 15 | 68.2 | 8 | 72.7 | 28.5 | 46.4 | 19.5 | 54.8 | 11.4 | 22.1 | 8.1 | 91.9 | 37.4 | 90.4 | 4.1 | 86.9 | | | North Cr | NOR00020 | NOR2761 | ٧ | other | Valley | 45 | 2 | 10/21/99 | 98 | 11 | 50.0 | 6 | 54.5 | 5.1 | 8.3 | 0.0 | 0.0 | 4.1 | 7.9 | 72.4 | 27.6 | 85.7 | 20.6 | 5.2 | 71.1 | 30.0 | | North Cr | NOR00328 | NOR1386 | V | other | Valley | 45 | 1 | 6/2/99 | 119 | 16 | 72.7 | 6 | 54.5 | 5.9 | 9.6 | 7.6 | 21.2 | 5.0 | 9.8 | 68.1 | 31.9 | 73.9 | 37.6 | 5.2 | 69.9 | 38. | | North Cr | NOR00328 | NOR2762 | 2 V | other | Valley | 45 | 1 | 10/21/99 | 150 | 11 | 50.0 | 2 | 18.2 | 0.0 | 0.0 | 0.7 | 1.9 | 0.7 | 1.3 | 26.7 | 73.3 | 47.3 | 76.1 | 7.4 | 38.2 | 32.4 | | North Cr | NOR00328 | NOR2799 |) v | other | Valley | 45 | 1 | 5/10/00 | 377 | 14 | 63.6 | 3 | 27.3 | 0.0 | 0.0 | 0.0 | 0.0 | 1.3 | 2.6 | 35.8 | 64.2 | 74.0 | 37.5 | 7.1 | 43.1 | 29.8 | | North Cr | NOR00328 | NOR2859 |) v | other | Valley | 45 | 1 | 10/26/00 | 214 | 14 | 63.6 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.5 | 0.9 | 6.1 | 93.9 | 61.7 | 55.3 | 7.8 | 32.4 | 31.9 | | North Cr | NOR00328 | NOR2939 |) v | other | Valley | 45 | 1 | 9/28/01 | 188 | 16 | 72.7 | 3 | 27.3 | 1.1 | 1.7 | 0.0 | 0.0 | 3.7 | 7.2 | 6.9 | 93.1 | 55.3 | 64.5 | 7.6 | 34.9 | 37.7 | | North Cr | NOR00359 | | | other | Valley | 45 | 1 | 6/2/99 | 833 | 16 | 72.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 3.5 | 6.7 | 31.2 | 68.8 | 65.9 | 49.2 | 7.2 | 41.3 | | | North Cr | NOR00359 | | | other
| Valley | 45 | 1 | 10/21/99 | 103 | 15 | 68.2 | 6 | 54.5 | 4.9 | 7.9 | 9.7 | 27.3 | 12.6 | 24.5 | 42.7 | 57.3 | 50.5 | 71.5 | 4.9 | 74.5 | | | lorth Cr | NOR00359 | | | other | Valley | 45 | 1 | 5/10/00 | 119 | | 86.4 | 10 | 90.9 | 13.4 | 21.9 | 9.2 | 25.9 | 4.2 | 8.1 | 63.9 | 36.1 | 70.6 | 42.5 | 5.2 | 70.5 | | | North Cr | NOR00359 | | | other | Valley | 45 | 1 | 10/26/00 | 125 | 10 | 45.5 | 5 | 45.5 | 9.6 | 15.7 | 0.0 | 0.0 | 8.8 | 17.1 | 74.4 | 25.6 | 81.6 | 26.6 | 5.4 | 67.4 | | | North Cr | NOR00359 | | | other | Valley | 45 | 1 | 9/28/01 | 124 | 14 | 63.6 | 6 | 54.5 | 34.7 | 56.6 | 2.4 | 6.8 | 48.4 | 93.8 | 33.9 | 66.1 | 66.9 | 47.8 | 4.9 | 74.8 | | | North R | NTH04675 | | d | | Valley | 67 | 2 | | 107 | 19 | 86.4 | 10 | 90.9 | 43.0 | 70.2 | 26.2 | 73.5 | 23.4 | 45.3 | 5.6 | 94.4 | 40.2 | 86.4 | 3.6 | 94.8 | | Table D-2 (continued). | Name | | Station | Sample | Da | ata Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REI | PT | ZE | PHM | ZP | TLH | ZS | CRA | ZCł | HIR | Z2I | DOM | HBI | | Virginia | |--|-----------------|------------|---------|-----|------------|----------|--------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Open | ame | ID | ID | S | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Degund Propens of C OPESOZEE | orth R | NTH04675 | NTH428 | d | other | Valley | 67 | 2 | 10/23/95 | 107 | 14 | 63.6 | 7 | 63.6 | 50.5 | 82.4 | 27.1 | 76.1 | 24.3 | 47.1 | 6.5 | 93.5 | 44.9 | 79.6 | 3.3 | 98.2 | 75.5 | | Deciminary Dec | gle Run | OGL00432 | OGL540 | d | other | WCentral | 67 | 2 | 6/4/96 | 84 | 6 | 27.3 | 4 | 36.4 | 90.5 | 100.0 | 2.4 | 6.7 | 11.9 | 23.1 | 0.0 | 100.0 | 85.7 | 20.6 | 4.0 | 88.9 | 50.4 | | Deeplon C OPEO2981 OPE1319 o | pequon Cr | OPE02961 | OPE67 | d | other | Valley | 67 | 3 | 10/19/94 | 106 | 13 | 59.1 | 6 | 54.5 | 27.4 | 44.7 | 0.0 | 0.0 | 34.0 | 65.8 | 7.5 | 92.5 | 51.9 | 69.5 | 4.9 | 74.4 | 57.6 | | Deeploon OPEO2981 OPE OP | pequon Cr | OPE02961 | OPE255 | d | other | Valley | 67 | 3 | 5/3/95 | 152 | 15 | 68.2 | 6 | 54.5 | 39.5 | 64.4 | 5.3 | 14.8 | 16.4 | 31.9 | 25.0 | 75.0 | 50.7 | 71.3 | 4.8 | 76.1 | 57.0 | | Denklance OPEGQSSSS OPEGQSSS OPEGQSS OPEGQSSS OPEGQSSS OPEGQSSS OPEGQSSS OPEGQSSS OPEGQSS OPEGQS OPEGQSS OPEGQS | pequon Cr | OPE02961 | OPE1313 | d d | other | Valley | 67 | 3 | 10/9/98 | 119 | 14 | 63.6 | 5 | 45.5 | 16.0 | 26.1 | 0.8 | 2.4 | 33.6 | 65.1 | 2.5 | 97.5 | 67.2 | 47.3 | 5.2 | 70.1 | 52.2 | | Deciman C OPEO2986 OPEO2981 v OPEO2985 OPEO2985 v | pequon Cr | OPE02961 | OPE1415 | V | other | Valley | 67 | 3 | 5/10/99 | 104 | 17 | 77.3 | 6 | 54.5 | 24.0 | 39.2 | 0.0 | 0.0 | 23.1 | 44.7 | 43.3 | 56.7 | 58.7 | 59.7 | 5.1 | 71.9 | 50.5 | | Deciman Cr OPEQSSSS OPEQSSS V v clare Valley 67 3 10/17/00 112 12 154 15 15 15 15 15 15 1 | pequon Cr | OPE02961 | OPE2741 | ٧ | other | Valley | 67 | 3 | 10/20/99 | 106 | 12 | 54.5 | 3 | 27.3 | 13.2 | 21.6 | 0.0 | 0.0 | 89.6 | 100.0 | 0.9 | 99.1 | 77.4 | 32.7 | 4.2 | 85.4 | 52.6 | | Depart Crope OPEQ2941 V OPEQ2941 V Other Valley 67 3 10/1001 142 15 145 15 15 15 15 15 1 | pequon Cr | OPE02961 | OPE2802 | 2 v | other | Valley | 67 | 3 | 4/12/00 | 146 | 9 | 40.9 | 3 | 27.3 | 7.5 | 12.3 | 0.0 | 0.0 | 8.9 | 17.3 | 54.8 | 45.2 | 76.0 | 34.6 | 6.2 | 56.6 | 29.3 | | Depaid Cr OPEQS961 OPES944 Ore Valley 67 3 572000 130 11 500 5 45.5 12.5 20.4 0.0 0.0 0.0 42.4 82.2 17.4 82.6 63.8 52.6 5.0 73.2 Opequen Cr OPEQS961 OPES9617 Ore Valley 67 3 5728002 133 11 150 5 45.5 15.1 25.8 13.5 10.0 | pequon Cr | OPE02961 | OPE2861 | ٧ | other | Valley | 67 | 3 | 10/17/00 | 112 | 12 | 54.5 | 4 | 36.4 | 8.9 | 14.6 | 0.0 | 0.0 | 51.8 | 100.0 | 16.1 | 83.9 | 58.9 | 59.3 | 4.9 | 75.0 | 53.0 | | Openium Cr OPEC/3981 OPE2/379 v other Valley 67 3 5/280/2 133 11 50.0 5 45.5 21.8 36.6 0.0 0.0 0.88 71.4 36.1 63.9 63.2 53.2 5.1 72.5 Openium Cr OPEC/3981 OPEC/397 v other Valley 67 3 5/280/2 154 16 72.7 8 73.5 45.5 11. 26.1 26.2 14.8 13 3.6 36.4 70.5 35.1 64.9 67.5 48.9 52.7 70.0 10 Womans Cl/OWCO0437 OWC1683 v other WCentral 45 3 5/180/1 108 16 72.7 8 73.0 9.1 14.8 1.3 3.6 36.4 70.5 35.1 64.9 67.5 48.9 52.7 70.0 10 Womans Cl/OWC00437 OWC1683 v other WCentral 45 3 5/180/1 108 16 72.7 8 73.0 9.1 14.8 1.3 3.6 36.4 70.5 35.1 64.9 67.5 48.9 52.7 70.0 10 Womans Cl/OWC00437 OWC1683 v other WCentral 45 3 5/180/1 108 16 72.7 8 73.0 9.1 14.5 14.5 14.8 14.8 14.8 14.8 14.8 14.8 14.8 14.8 | pequon Cr | OPE02961 | OPE2943 | 8 v | other | Valley | 67 | 3 | 10/10/01 | 142 | 12 | 54.5 | 6 | 54.5 | 12.7 | 20.7 | 0.0 | 0.0 | 35.9 | 69.6 | 31.0 | 69.0 | 64.8 | 50.9 | 5.1 | 72.0 | 48.9 | | Opening Cr Ope | pequon Cr | OPE02961 | OPE2944 | V | other | Valley | 67 | 3 | 10/10/01 | 184 | 11 | 50.0 | 5 | 45.5 | 12.5 | 20.4 | 0.0 | 0.0 | 42.4 | 82.2 | 17.4 | 82.6 | 63.6 | 52.6 | 5.0 | 73.2 | 50.8 | | Openion C | pequon Cr | OPE02961 | OPE2978 | 8 v | other | Valley | 67 | 3 | 5/28/02 | 133 | 11 | 50.0 | 5 | 45.5 | 21.8 | 35.6 | 0.0 | 0.0 | 36.8 | 71.4 | 36.1 | 63.9 | 63.2 | 53.2 | 5.1 | 72.5 | 49.0 | | Old Womans ClOWCO0437 OWC1603 v other WCentral 45 3 5/15/01 108 16 727 8 727 167 257 0.0 0.0 18.5 35 93.3 66.7 54.6 65.5 4.0 87.5 0.0 00 Womans ClOWCO0437 OWC1604 v other WCentral 45 3 14/10/01 90 10 45.5 5 9 5 0.0 0.0 0.0 0.0 0.0 18.5 0.0 97.9 90.3 0.0 9.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | pequon Cr | OPE03453 | OPE45 | d | other | Valley | 67 | 2 | 10/19/94 | 137 | 17 | 77.3 | 5 | 45.5 | 16.1 | 26.2 | 1.5 | 4.1 | 43.8 | 84.9 | 10.2 | 89.8 | 35.0 | 93.8 | 5.0 | 73.3 | 61.9 | | Old Momans ClOWCO0437 OWC1603 v other WCentral 45 3 51/501 108 16 72.7 18 72.7 15.7 25.7 0.0 0.0 18.5 35.9 33.8 67. 54.6 65.5 4.0 87.5 0.0 000 Momans ClOWCO0437 OWC1604 v other WCentral 45 3 11/101 190 10 45.5 15 100.0 26.2 48.13.6 38.2 43.0 65.9 37.9 90.7 90.3 50. 94.0 43.9 40.0 000 Momans ClOWC00435 OWC1604 v other WCentral 45 3 14/101 190 11 48.5 15 10 45.5 15 10.0 44.5 23 67.1 7.2 14.0 14.8 66.6 57.8 61.0 48.7 7.2 14.0 14.0 10.0 14.1 14.1 14.6 63.6 7.8 61.0 14.7 7.2 14.0 14.0 14.0 14.0 14.0 14.0 14.0 14.0 | pequon Cr | OPE03613 | OPE2977 | ' v | other | Valley | 67 | 3 | 5/28/02 | 154 | 16 | 72.7 | 7 | 63.6 | 9.1 | 14.8 | 1.3 | 3.6 | 36.4 | 70.5 | 35.1 | 64.9 | 67.5 | 46.9 | 5.2 | 70.7 | 51.0 | | Old Womans CloWC000461 OWC1607 v Old Womans CloWC000469 OWC1607 v Old Womans CloWC000469 OWC1607 v Old Womans CloWC000469 OWC1607 v Old Womans CloWC000469 OWC1607 v Old Womans CloWC000469 OWC1607 v Old Womans CloWC000460 CloWC00460 OWC1607 v Old Womans CloWC000460 OWC1607 v Old Womans CloWC000460 OWC1607 v Old Womans CloWC000460 OWC1607 v Old Womans CloWC00460 Clow |
Id Womans C | CIOWC00437 | OWC1603 | 3 v | other |
WCentral | 45 | 3 | 5/15/01 | 108 | 16 | 72.7 | 8 | 72.7 | 15.7 | 25.7 | 0.0 | 0.0 | 18.5 | 35.9 | 33.3 | 66.7 | 54.6 | 65.5 | | 87.5 | 53.3 | | Old Womans CloWc00946 OWC1604 Other Wcentral 45 2 24/401 180 3 4/1001 90 10 45.5 5 45.5 30.0 49.0 0.0 0.0 0.0 6.7 1.2 120 34.8 65.6 57.8 61.0 4.8 76.5 | ld Womans C | CIOWC00437 | OWC1663 | 3 v | other | WCentral | 45 | 3 | 11/7/01 | 103 | 20 | 90.9 | 12 | 100.0 | 26.2 | 42.8 | 13.6 | 38.2 | 34.0 | 65.9 | 9.7 | 90.3 | 35.0 | 94.0 | 4.3 | 84.0 | | | Old Womans Cl-OWCO0556 OWC1607 v or ther WCentral 45 2 2/14/01 180 18 81.8 11 100.0 9.4 15.4 2.9 67.1 7.2 14.0 17.8 82.2 42.8 82.7 4.6 79. Poplar Br PAA00024 PAA1604 v or ther WCentral 45 2 5/31/01 11.4 63.6 6.8 1.3 6.3 6.4 5.8 2.7 6.5 16.5 16.7 3.2 45.5 3.7 4.8 76.2 Poplar Br PAA00024 PAA1604 v or ther WCentral 45 2 5/31/01 11.4 63.6 6.8 2.7 6.36 15.8 3.7 4.0 1.0 12.8 2.3 45.5 53.5 64.5 50.7 4.8 76.2 Poplar Br PAA00027 PAA1564 v or ther WCentral 45 2 5/31/01 11.4 63.6 6.8 2.7 6.36 15.5 38.7 10.0 12.6 2.0 7.3 92.7 43.1 82.2 3.5 95.0 Poplar Br PAA00027 PAA434 d or ther Valley 66 2 10/24/95 113 16 72.7 10 90.9 23.9 30.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 89.3 99.8 93. Palier Run PAN00270 PAA434 d or ther Valley 66 2 10/24/95 113 16 72.7 10 90.9 23.9 30.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 89.3 99.8 93. Palier Run PAN00270 PAA9245 v or ther Valley 66 2 10/24/95 113 16 72.7 10 90.9 23.9 30.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 89.3 99.8 93. Palier Run PAN00270 PAA9245 v or ther Valley 66 2 10/24/95 113 16 72.7 10 90.9 23.9 30.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 89.3 99.8 93. Palier Run PAN00270 PAA9245 v or ther WCentral 45 3 3/27/01 110 19 86.4 11 100.0 21.8 35.6 41.2 21.5 20.2 20.0 61.5 10.0 90.0 40.0 40.0 40.0 40.0 40.0 40.0 4 | ld Womans C | CIOWC00461 | OWC1604 | 4 v | other | | 45 | 3 | 4/10/01 | 90 | 10 | 45.5 | 5 | 45.5 | 30.0 | 49.0 | 0.0 | 0.0 | 6.7 | 12.9 | 34.4 | 65.6 | 57.8 | 61.0 | 4.8 | 76.6 | 44.5 | | Poplar Br PAA00024 PAA1604 v other WCentral 45 2 531/01 114 114 63.6 7 63.6 15.8 25.8 23.7 66.5 16.7 32.3 46.5 53.5 64.9 50.7 4.8 76.2 Poplar Br PAA00024 PAA0024 PAA0 | | | | | | | | 2 | | | | | 11 | | | | | | | | | | | | | | | | Paper Brand Paper Pa | | | | | | | | | | | | | 7 | 63.6 | | | | | | | | | | | | | | | Paine Run PAN00270 PAN256 d ofthe Valley 66 2 10/26/99 137 17 77.3 9 81.8 9.5 15.5 88.7 100.0 12.4 24.0 7.3 9.7 43.1 82.2 3.5 95.0 99.1 Paine Run PAN00270 PAN256 d ofthe Valley 66 2 10/24/99 133 16 72.7 10 90.9 23.9 39.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 86.9 3.9 99.1 Paine Run PAN00270 PAN2945 d ofther Valley 66 2 10/24/99 133 16 72.7 10 90.9 23.9 39.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 86.9 3.9 99.1 Paine Run PAN00270 PAN2945 d ofther Valley 66 2 10/24/99 133 16 72.7 10 90.9 23.9 39.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 86.9 3.9 99.1 Paine Run PAN00270 PAN2945 v ofter Valley 66 2 10/24/99 110 19 86.4 11 100.0 12.8 35.6 12.8 61.2 55.4 93.2 13.8 78.2 40.9 85.4 49.9 85.4 49.8 86.9 13.9 89.8 99.9 10.4 10.4 10.4 10.4 10.4 10.4 10.4 10.4 | - I | | | | other | | | 2 | | 99 | | | | | | 61.0 | | 19.8 | 9.1 | | | 74.7 | 57.6 | | | | | | Paine Run PAN00270 PAN256 d other Valley 66 2 10/24/95 113 16 72.7 9 81.8 26.5 43.2 35.3 99.1 4.9 9.5 11.8 88.2 25.5 10.0 3.3 99.1 Paine Run PAN00270 PAN990 d other Valley 66 2 10/24/95 113 16 72.7 6 90.9 23.9 41.7 7.0 16.8 32.6 4.4 95.6 39.8 86.9 3.9 99.5 Paine Run PAN00270 PAN990 d other Valley 66 2 10/94/95 128 16 72.7 6 90.0 21.1 10.0 21.8 35.6 21.8 10.2 25.9 40.3 21.8 78.2 40.9 85.4 3.9 89.6 Pligg R PAN00270 PAN2945 v other Valley 66 2 10/4/01 110 110 110 110 110 110 110 110 110 | - 1 | | | | | | | | | | | | 9 | | | 15.5 | | | | | | | | | | | | | Paine Run PAN00270 PAN934 d other Valley 66 2 101/24/95 113 16 72.7 10 90.9 23.9 39.0 27.4 77.0 16.8 32.6 4.4 95.6 39.8 86.9 3.9 89.3 Paine Run PAN00270 PAN9950 d other Valley 66 2 101/24/95 112 10 96.4 11 100.0 21.8 35.6 21.8 10.2 25.5 49.3 21.8 78.2 40.9 85.4 3.9 89.6 Pigg R PGG97368 PGG1523 v other WCentral 45 3 8/8/00 252 19 86.4 11 100.0 21.8 35.6 21.8 61.2 25.5 49.3 21.8 78.2 40.9 86.4 31.8 40.9 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 24.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43.9 84.0 Pigg R PGG97368 PGG1522 v other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 19 8.0 4.0 10.0 10.0 81.0 10.0 10.0 10.0 10.0 10 | | | | | | , | Paine Run PAN00270 PAN990 d other Valley 66 2 10/9/97 128 16 72.7 6 54.5 25.8 42.1 21.1 59.2 32.0 62.1 7.0 93.0 43.0 82.4 4.0 87.6 Paine Run PAN00270 PAN2945 v other Valley 66 2 10/4/01 110 19 86.4 87.7 7.7 6 54.5 25.8 49.3 21.8 78.2 40.9 85.4 3.9 89.6 67.9 7.9 9.0 4.0 8.8 4.3 84.0 Pigg R PGG07368 PGG1530 v other Woentral 45 3 3/27/01 180 14 63.6 6 54.5 53.1 86.7 0.0 0.0 0.0 8.1 15.7 10.0 90.0 66.9 47.8 47.7 7.7 9.9 9.0 4.0 4.0 9.0 9.0 4.0 9. | | | | - | | , | Paine Run PAN00270 PAN2245 v other Valley 66 2 10/4/01 110 19 86.4 11 100.0 21.8 36.6 21.8 61.2 25.5 49.3 21.8 78.2 40.9 85.4 3.9 89.6 Pigg R PGG07368 PGG1652 v other WCentral 45 3 8/8/00 25.2 19 86.4 8 72.7 21.0 34.3 2.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43. 84.0 Pigg R PGG07368 PGG1652 v other WCentral 45 3 8/8/00 25.2 19 86.4 8 72.7 21.0 34.3 2.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 43. 84.0 Pigg R PGG07368 PGG1652 v other WCentral 45 3 3/27/01 160 14 63.6 6 54.5 53.1 86.7 0.0 0.0 8.1 15.7 10.0 90.0 40.0 8.1 15.7 10.0 90.0 40.0 90.0 91.0 90.0 91.0 90.0 91.0 90.0 91.0 91 | | | | | | , | Pigg R PGG07368 PGG07368 PGG1632 v PGG07368 other WCentral 45 3 8/8/00 252 19 86.4 8 72.7 21.0 34.3 2.4 6.7 35.7 69.2 2.0 98.0 44.0 80.8 4.3 84.0 Pigg R PGG07368 PGG16322 v PG07368 dinter WCentral 45 3 3/27/01 160 14 86.6 55.1 50.1 0.0 0.0 15.7 10.0 90.0 68.4 8 7.7 77.7 Pughs Run PGH00060 PGH5699 d other Valley 67 2 16/969 105 19 86.4 8 72.7 18.0 69.2 2.0 98.0 4.4 81.6 9.0 24.8 40.4 19.0 53.5 14.3 27.7 18.1 19.9 40.0 16.2 45.3 18.9 32.2 9.8 5.4 81.6 27.7 31.8 16.2 19.1 0.0 0.0 | | | | - | | , | | _ | Pigg R PGG07368 PGG1622 v other WCentral WCentral PGH00060 45 3 3/27/01 160 14 63.6 other PGH00060 54.5 other PGH00060 81.1 other PGH00060 91.0 other VGH098 4.7 other VGH00060 91.0 other VGH098 4.7 other VGH0960 4.8 other VGH0060 91.0 other VGH0960 4.8 VGH09 | | | | | | , | Pughs Run PGH00060 PGH488 d other Valley 67 2 10/25/95 120 24
100.0 10 90.9 40.8 66.7 3.3 9.4 52.5 100.0 2.5 97.5 51.7 69.8 4.8 76.7 Pughs Run PGH00060 PGH989 d other Valley 67 2 6/5/96 105 119 86.4 10 90.9 24.8 40.4 19.0 53.5 14.3 27.7 18.1 81.9 35.2 93.5 4.4 81.6 Pughs Run PGH00060 PGH989 d other Valley 67 2 10/16/97 130 19 86.4 87.4 Pagh Cr PKC00780 PKC28 d other WCentral 67 4 10/16/95 118 5 22.7 19.1 10.0 0.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 90.7 13.4 5.7 63.6 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 118 5 22.7 19.1 0.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 90.7 13.4 5.7 63.6 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 90.7 13.4 5.7 63.6 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 90.7 13.4 5.7 63.9 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 91.2 12.8 5.7 63.9 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.2 12.7 40.0 100.0 91.2 12.8 5.7 63.9 Pagk Cr PKC00780 PKC28 d other WCentral 67 4 10/18/95 110 7 6 27.3 1 9.1 0.0 0.0 0.0 0.0 10.2 17.0 32.9 18.1 1.9 98.1 86.0 20.2 5.8 62.4 Pagk Cr PKC00780 PKC184 d other WCentral 67 4 10/18/95 110 7 31.8 1 1.9 1 0.0 0.0 0.0 0.0 0.0 17.0 32.9 0.0 100.0 83.0 24.6 53. 69.4 Pagk Cr PKC00780 PKC1454 v other WCentral 67 4 10/18/95 110 7 31.8 1 1.9 1 0.0 0.0 0.0 0.0 0.0 17.0 32.9 0.0 100.0 83.0 24.6 53. 69.4 Pagk Cr PKC00780 PKC1454 v other WCentral 67 4 11/18/95 110 7 31.8 1 1.9 1 0.0 0.0 0.0 0.0 0.0 0.0 14.7 28.4 0.0 100.0 78.0 31.8 5.8 61.4 Pagk Cr PKC00780 PKC1454 v other WCentral 67 4 11/18/95 110 7 31.8 1 1.9 1 0.0 0.0 0.0 0.0 0.0 14.7 28.4 0.0 100.0 78.0 31.8 5.8 61.0 Pagk Cr PKC00780 PKC1454 v other WCentral 67 4 11/18/95 110 7 31.8 86.4 1 9.1 0.0 0.0 0.0 0.0 0.0 14.7 28.4 0.0 100.0 78.0 31.8 5.8 61.0 Pagk Cr PKC00780 PKC1454 v other WCentral 67 4 11/18/95 110 7 31.8 86.4 1 9.1 0.0 0.0 0.0 0.0 0.0 0.0 14.7 28.4 0.0 100.0 83.0 25.9 5.9 | | | | | | | | - | | | | | - | | | | | | | | | | | | | | | | Pughs Run PGH00060 PGH569 of Delph89 De | | | | | | | | - | Pughs Run PGH00060 PGH989 d other Valley 67 2 10/16/97 130 19 86.4 8 72.7 30.0 49.0 16.2 45.3 16.9 32.8 2.3 97.7 40.8 85.6 4.7 77.4 Peak Cr PKC00780 PKC28 d other WCentral 67 4 5/3/95 118 5 22.7 1 9.1 0.0 0.0 0.0 10.2 19.7 0.0 100.0 9.2 19.7 0.0 100.0 0.0 0.0 0.0 10.2 19.7 0.0 100.0 9.2 19.7 0.0 100.0 0.0 0.0 0.0 0.0 10.0 10.0 0.0 0.0 0.0 10.0 10.0 0.0 0.0 0.0 10.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | • | | | - | | , | Peak Cr PKC00780 PKC28 d other WCentral 67 4 10/7/94 97 7 31.8 2 18.2 1.0 1.7 0.0 0.0 2.1 4.0 0.0 100.0 90.7 13.4 5.7 63.6 Peak Cr PKC00780 PKC378 d str WCentral 67 4 5/3/95 118 5 22.7 1 9.1 0.0 0.0 0.0 10.2 19.7 0.0 100.0 93.2 9.8 5.8 62.1 Peak Cr PKC00780 PKC526 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 10.2 19.7 34.3 1.2 1.2 2.0 25.6 19.7 34.3 1.9 1.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 | 0 | | | - | | , | Peak Cr PKC00780 PKC214 d other WCentral 67 4 5/3/95 118 5 22.7 1 9.1 0.0 0.0 0.0 10.2 19.7 0.0 100.0 93.2 9.8 5.8 62.1 Peak Cr PKC00780 PKC526 d other WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.0 10.0 10.0 10.0 0.0 0.0 0.0 10.0 0.0 10.0 | • | | | - | | | | _ | Peak Cr PKC00780 PKC378 d str WCentral 67 4 10/18/95 113 4 18.2 1 9.1 0.0 0.0 0.0 14.2 27.4 0.0 100.0 91.2 12.8 5.7 63.9 Peak Cr PKC00780 PKC526 d other WCentral 67 4 5/1/96 79 13 59.1 6 54.5 15.2 24.8 11.4 32.0 17.7 34.3 21.5 78.5 48.1 75.0 4.7 77.6 Peak Cr PKC00780 PKC1937 d other WCentral 67 4 10/23/96 107 6 27.3 1 9.1 0.0 0.0 0.0 9.0 18.1 1.9 98.1 86.2 4 12/29/20 25.6 71.9 20.7 40.2 8.5 91.5 34.1 95.1 4.6 79.4 4.9 92 13 59.1 5 45.5 <t< td=""><td></td><td></td><td></td><td>~</td><td></td><td></td><td></td><td>4</td><td></td><td></td><td>•</td><td></td><td>_</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | ~ | | | | 4 | | | • | | _ | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC526 d other WCentral 67 4 5/1/96 79 13 59.1 6 54.5 15.2 24.8 11.4 32.0 17.7 34.3 21.5 78.5 48.1 75.0 4.7 77.6 Peak Cr PKC00780 PKC748 d str WCentral 67 4 10/23/96 107 6 27.3 1 9.1 0.0 0.0 0.0 9.3 18.1 1.9 98.1 86.0 20.2 5.8 62.4 Peak Cr PKC00780 PKC1037 d other WCentral 67 4 10/9/97 100 4 18.2 1 9.1 0.0 0.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 10.0 10.0 10.0 10.0 10.0 10.0 10.0 < | | | | ~ | | | | 4 | | | • | | 1 | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC748 d str WCentral 67 4 10/23/96 107 6 27.3 1 9.1 0.0 0.0 0.0 9.3 18.1 1.9 98.1 86.0 20.2 5.8 62.4 Peak Cr PKC00780 PKC1037 d other WCentral 67 4 5/1/97 82 14 63.6 5 45.5 1.2 2.0 25.6 71.9 20.7 40.2 8.5 91.5 34.1 95.1 4.6 79.4 Peak Cr PKC00780 PKC1185 d other WCentral 67 4 4/6/98 92 13 59.1 5 45.5 4.3 7.1 4.3 12.2 21.7 42.1 22.8 77.2 42.4 83.2 5.1 72.0 Peak Cr PKC00780 PKC1454 v other WCentral 67 4 3/28/00 111 8 36.4 1 | | | | - | | | | - | | | | | • | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC847 d other WCentral 67 4 5/1/97 82 14 63.6 5 45.5 1.2 2.0 25.6 71.9 20.7 40.2 8.5 91.5 34.1 95.1 4.6 79.4 Peak Cr PKC00780 PKC1037 d str WCentral 67 4 10/9/97 100 4 18.2 1 9.1 0.0 0.0 0.0 17.0 32.9 0.0 100.0 83.0 24.6 5.3 69.4 Peak Cr PKC00780 PKC1454 v other WCentral 67 4 3/1/99 110 7 31.8 1 9.1 0.0 0.0 0.0 0.0 10.9 21.1 31.8 66.4 Peak Cr PKC00780 PKC1454 v other WCentral 67 4 3/1/99 110 7 31.8 1 9.1 0.0 0.0 0.0 <t< td=""><td></td><td></td><td></td><td>-</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | | | - | Peak Cr PKC00780 PKC1037 d str WCentral 67 4 10/9/97 100 4 18.2 1 9.1 0.0 0.0 0.0 17.0 32.9 0.0 100.0 83.0 24.6 5.3 69.4 Peak Cr PKC00780 PKC1185 d other WCentral 67 4 4/6/98 92 13 59.1 5 45.5 4.3 7.1 4.3 12.2 21.7 42.1 22.8 77.2 42.4 83.2 5.1 72.0 Peak Cr PKC00780 PKC1404 v other WCentral 67 4 11/3/99 109 10 45.5 1 9.1 0.0 0.0 0.0 0.0 10.0 | | | | - | | | | - | | | | | • | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC1185 d other WCentral 67 4 4/6/98 92 13 59.1 5 45.5 4.3 7.1 4.3 12.2 21.7 42.1 22.8 77.2 42.4 83.2 5.1 72.0 Peak Cr PKC00780 PKC1404 v other WCentral 67 4 3/1/99 110 7 31.8 1 9.1 0.0 0.0 0.0 10.9 21.1 31.8 68.2 74.5 36.8 5.6 64.4 Peak Cr PKC00780 PKC1454 v other WCentral 67 4 3/28/00 111 8 36.4 1 9.1 0.0 0.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 0.0 11.7 28.4 0.0 100.0 78.0 31.8 5.8 62.0 Peak Cr PKC00929 | | | | ~ | | | | | | | | | - | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC1404 v other WCentral 67 4 3/1/99 110 7 31.8 1 9.1 0.0 0.0 0.0 10.9 21.1 31.8 68.2 74.5 36.8 5.6 64.4 Peak Cr PKC00780 PKC1454 v other WCentral 67 4 11/3/99 109 10 45.5 1 9.1 0.0 0.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 10.0 10.0 10.0 0.0 0.0 11.4 28.4 0.0 100.0 78.0 31.8 5.8 61.1 Peak Cr PKC00929 PKC26 d other WCentral 67 4 10/7/94 118 7 31.8 1 9.1 0.0 0.0 0.0 0.0 8.5 16.4 0.8 99.2 90.7 13.5 5.9 60.0 Peak Cr PKC00929 PKC216 | | | | | | | | | | | • | | • | | | | | | | | | | | | | | | | Peak Cr PKC00780 PKC1454 v other WCentral 67 4 11/3/99 109 10 45.5 1 9.1 0.0 0.0 0.0 14.7 28.4 0.0 100.0 78.0 31.8 5.8 61.1 Peak Cr PKC00780 PKC1500 v other WCentral 67 4 3/28/00 111 8 36.4 1 9.1 0.0 0.0 0.0 32.4 62.9 25.2 74.8 55.9 63.8 5.8 62.0 Peak Cr PKC00929 PKC26 d other WCentral 67 4 10/7/94 118 7 31.8 1 9.1 0.0 0.0 0.0 32.4 62.9 25.2 74.8 55.9 63.8 5.8 62.0 Peak Cr PKC00929 PKC216 d str WCentral 67 4 10/18/95 104 10 45.5 3 27.3 1.0 | Peak Cr PKC00780 PKC1500 v other WCentral 67 4 3/28/00 111 8 36.4 1 9.1 0.0 0.0 0.0 0.0 32.4 62.9 25.2 74.8 55.9 63.8 5.8 62.0 Peak Cr PKC00929 PKC26 d other WCentral 67 4 10/7/94 118 7 31.8 1 9.1 0.0 0.0 0.0 0.0 8.5 16.4 0.8 99.2 90.7 13.5 5.9 60.0 Peak Cr PKC00929 PKC376 d str WCentral 67 4 5/3/95 104 10 45.5 3 27.3 1.0 1.6 1.0 2.7 24.0 46.6 10.6 89.4 62.5 54.2 5.9 60.6 Peak Cr PKC00929 PKC376 d str WCentral 67 4 5/1/96 90 16 72.7 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC26 d other WCentral 67 4 10/7/94 118 7 31.8 1 9.1 0.0 0.0 0.0 0.0 8.5 16.4 0.8 99.2 90.7 13.5 5.9 60.0 Peak Cr PKC00929 PKC216 d str WCentral 67 4 5/3/95 104 10 45.5 3 27.3 1.0 1.6 1.0 2.7 24.0 46.6 10.6 89.4 62.5 54.2 5.9 60.0 Peak Cr PKC00929 PKC376 d str WCentral 67 4 10/18/95 113 8 36.4 2 18.2 1.8 2.9 0.0 0.0 12.4 24.0 0.0 100.0 88.5 16.6 5.8 61.6 Peak Cr PKC00929 PKC529 d other WCentral 67 4 10/23/96 121 5 22.7 | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC216 d str WCentral 67 4 5/3/95 104 10 45.5 3 27.3 1.0 1.6 1.0 2.7 24.0 46.6 10.6 89.4 62.5 54.2 5.9 60.6 Peak Cr PKC00929 PKC376 d str WCentral 67 4 5/1/96 90 16 72.7 8 72.7 17.8 29.0 0.0 0.0 12.4 24.0 0.0 100.0 88.5 16.6 5.8 61.6 Peak Cr PKC00929 PKC529 d other WCentral 67 4 5/1/96 90 16 72.7 8 72.7 17.8 29.0 7.8 21.8 26.7 51.7 12.2 87.8 45.6 78.6 4.8 76.7 Peak Cr PKC00929 PKC849 d str WCentral 67 4 5/1/97 101 13 59.1 | | | | | | | | • | Peak Cr PKC00929 PKC376 d str WCentral 67 4 10/18/95
113 8 36.4 2 18.2 1.8 2.9 0.0 0.0 12.4 24.0 0.0 100.0 88.5 16.6 5.8 61.6 Peak Cr PKC00929 PKC529 d other WCentral 67 4 5/1/96 90 16 72.7 8 72.7 17.8 29.0 7.8 21.8 26.7 51.7 12.2 87.8 45.6 78.6 4.8 76.7 Peak Cr PKC00929 PKC747 d str WCentral 67 4 5/1/97 101 13 59.1 5 45.5 8.9 14.5 10.9 30.6 29.7 57.6 18.8 81.2 39.6 87.2 4.8 76.4 Peak Cr PKC00929 PKC849 d str WCentral 67 4 5/1/97 101 13 59.1 | | | | - | | | | | | | • | | • | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC529 d other WCentral 67 4 5/1/96 90 16 72.7 8 72.7 17.8 29.0 7.8 21.8 26.7 51.7 12.2 87.8 45.6 78.6 4.8 76.7 Peak Cr PKC00929 PKC747 d str WCentral 67 4 10/23/96 121 5 22.7 1 9.1 0.0 0.0 0.0 17.4 33.6 0.0 100.0 82.6 25.1 5.6 65.1 Peak Cr PKC00929 PKC849 d str WCentral 67 4 5/1/97 101 13 59.1 5 45.5 8.9 14.5 10.9 30.6 29.7 57.6 18.8 81.2 39.6 87.2 4.8 76.4 Peak Cr PKC00929 PKC1038 d str WCentral 67 4 10/9/97 97 10 45.5 3 | | | | - | | | | | | | | | - | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC747 d str WCentral 67 4 10/23/96 121 5 22.7 1 9.1 0.0 0.0 0.0 17.4 33.6 0.0 100.0 82.6 25.1 5.6 65.1 Peak Cr PKC00929 PKC849 d str WCentral 67 4 5/1/97 101 13 59.1 5 45.5 8.9 14.5 10.9 30.6 29.7 57.6 18.8 81.2 39.6 87.2 4.8 76.4 Peak Cr PKC00929 PKC1038 d str WCentral 67 4 10/9/97 97 10 45.5 3 27.3 0.0 0.0 3.1 8.7 23.7 46.0 3.1 96.9 75.3 35.7 5.4 68.3 | | | | - | | | | - | Peak Cr PKC00929 PKC849 d str WCentral 67 4 5/1/97 101 13 59.1 5 45.5 8.9 14.5 10.9 30.6 29.7 57.6 18.8 81.2 39.6 87.2 4.8 76.4 Peak Cr PKC00929 PKC1038 d str WCentral 67 4 10/9/97 97 10 45.5 3 27.3 0.0 0.0 3.1 8.7 23.7 46.0 3.1 96.9 75.3 35.7 5.4 68.3 | | | | - | | | | | | | | | _ | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC1038 d str WCentral 67 4 10/9/97 97 10 45.5 3 27.3 0.0 0.0 3.1 8.7 23.7 46.0 3.1 96.9 75.3 35.7 5.4 68.3 | | | | - | | | | | | | | | • | ~ | | | | | | | | | - | | | | | | | | | | | | | | | | Peak Cr PKC00929 PKC1184 d other WCentral 67 4 4/6/98 104 14 63.6 7 63.6 8.7 14.1 1.9 5.4 26.0 50.3 22.1 77.9 58.7 59.7 5.3 69.8 | | | | | | | | 4 | | | | | - | | | | | | | | | | | | | | | Table D-2 (continued). | | Station | Sample | Da | ta Stream | DEQ | Eco- | | Sample | | RT | OTAL | REI | PT | ZE | PHM | ZP | ΓLH | ZS | CRA | ZCł | HIR | Z2[| DOM | HBI | | Virginia | |--------------|-------------|---------|----|-----------|----------|----------|-------|---------------------|-------|--------|--------------|--------|--------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|------------|-------|--------------| | Name | ID | ID | Se | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Peak Cr | PKC00929 | PKC1403 | ٧ | other | WCentral | 67 | 4 | 3/1/99 | 118 | 11 | 50.0 | 3 | 27.3 | 1.7 | 2.8 | 0.0 | 0.0 | 4.2 | 8.2 | 42.4 | 57.6 | 83.1 | 24.5 | 5.9 | 60.5 | 28.9 | | Peak Cr | PKC00929 | PKC1453 | ٧ | other | WCentral | 67 | 4 | 11/3/99 | 124 | 16 | 72.7 | 2 | 18.2 | 8.0 | 1.3 | 0.0 | 0.0 | 24.2 | 46.9 | 0.8 | 99.2 | 66.9 | 47.8 | 5.5 | 65.8 | 44.0 | | Peak Cr | PKC00929 | PKC1501 | V | other | WCentral | 67 | 4 | 3/28/00 | 105 | 12 | 54.5 | 2 | 18.2 | 1.0 | 1.6 | 0.0 | 0.0 | 21.0 | 40.6 | 31.4 | 68.6 | 51.4 | 70.2 | 6.0 | 58.8 | 39.1 | | SF Powell | PLL00255 | PLL506 | d | other | SWest | 69 | 4 | 4/18/96 | 109 | 8 | 36.4 | 2 | 18.2 | 10.1 | 16.5 | 0.0 | 0.0 | 26.6 | 51.6 | 60.6 | 39.4 | 80.7 | 27.8 | 5.2 | 70.0 | 32.5 | | SF Powell | PLL00255 | PLL1102 | d | other | SWest | 69 | 4 | 11/20/97 | 142 | 14 | 63.6 | 5 | 45.5 | 26.1 | 42.5 | 0.7 | 2.0 | 37.3 | 72.3 | 10.6 | 89.4 | 52.1 | 69.2 | 4.2 | 84.8 | 58.7 | | Pleasant Run | PLR00008 | PLE46 | d | other | Valley | 67 | 1 | 10/26/94 | 158 | 11 | 50.0 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.9 | 17.2 | 7.6 | 92.4 | 77.2 | 32.9 | 7.6 | 35.1 | 28.4 | | Pleasant Run | PLR00008 | PLE258 | d | other | Valley | 67 | 1 | 5/26/95 | 148 | 11 | 50.0 | 1 | 9.1 | 0.7 | 1.1 | 0.0 | 0.0 | 13.5 | 26.2 | 12.2 | 87.8 | 57.4 | 61.5 | 7.7 | 34.1 | 33.7 | | Pleasant Run | PLR00008 | PLE437 | d | other | Valley | 67 | 1 | 9/27/95 | 113 | 9 | 40.9 | 1 | 9.1 | 0.9 | 1.4 | 0.0 | 0.0 | 14.2 | 27.4 | 0.0 | 100.0 | 77.9 | 32.0 | 7.8 | 33.0 | 30.5 | | Pleasant Run | PLR00008 | PLE567 | d | str | Valley | 67 | 1 | 6/3/96 | 120 | 10 | 45.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.7 | 3.2 | 12.5 | 87.5 | 69.2 | 44.5 | 6.9 | 45.7 | 28.3 | | Pleasant Run | PLR00008 | PLE699 | d | str | Valley | 67 | 1 | 10/24/96 | 181 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 11.0 | 89.0 | 76.8 | 33.5 | 7.5 | 36.0 | 24.4 | | Pleasant Run | PLR00008 | PLE807 | d | str | Valley | 67 | 1 | 4/30/97 | 132 | 7 | 31.8 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.5 | 2.9 | 34.1 | 65.9 | 68.2 | 46.0 | 7.0 | 44.8 | 23.9 | | Pleasant Run | PLR00008 | PLR1008 | d | other | Valley | 67 | 1 | 9/17/97 | 416 | 9 | 40.9 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.4 | 2.8 | 0.0 | 100.0 | 96.9 | 4.5 | 7.9 | 30.2 | 23.4 | | Pleasant Run | PLR00008 | PLR1308 | d | str | Valley | 67 | 1 | 10/6/98 | 169 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 98.8 | 1.7 | 8.0 | 29.8 | 18.7 | | Pleasant Run | PLR00008 | PLR2745 | V | str | Valley | 67 | 1 | 10/28/99 | 126 | 10 | 45.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 32.5 | 63.1 | 7.9 | 92.1 | 66.7 | 48.1 | 7.4 | 37.7 | 35.8 | | Pleasant Run | PLR00008 | PLR2803 | V | str | Valley | 67 | 1 | 5/17/00 | 247 | 9 | 40.9 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 3.9 | 8.1 | 91.9 | 79.4 | 29.8 | 7.7 | 34.1 | 25.1 | | Pleasant Run | | | | str | Valley | 67 | 1 | 10/24/00 | 247 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 3.9 | 0.0 | 100.0 | 97.6 | 3.5 | 7.9 | 30.8 | 20.1 | | Pounding Br | PNG00109 | | d | other | Valley | 64 | 1 | 5/7/97 | 109 | 18 | 81.8 | 10 | 90.9 | 53.2 | 86.9 | 9.2 | 25.8 | 13.8 | 26.7 | 16.5 | 83.5 | 45.0 | 79.5 | 4.3 | 83.0 | 69.8 | | Pounding Br | PNG00109 | | ď | other | Valley | 64 | 1 | 9/29/97 | 129 | 16 | | 6 | 54.5 | 58.9 | 96.2 | 2.3 | 6.5 | 48.8 | 94.6 | 2.3 | 97.7 | 56.6 | 62.7 | 4.0 | 88.1 | 71.6 | | NF Pound R | PNK00008 | | ď | other | SWest | 69 | 3 | 10/5/94 | 98 | 10 | 45.5 | 4 | 36.4 | 55.1 | 89.9 | 4.1 | 11.5 | 45.9 | 89.0 | 0.0 | 100.0 | 65.3 | 50.1 | 4.2 | 85.2 | 63.4 | | NF Pound R | PNK00008 | | d | other | SWest | 69 | 3 | 4/17/96 | 93 | 7 | 31.8 | 5 | 45.5 | 14.0 | 22.8 | 52.7 | 100.0 | 5.4 | 10.4 | 31.2 | 68.8 | 81.7 | 26.4 | 3.6 | 94.5 | 50.0 | | NF Pound R | PNK00008 | | ~ | other | SWest | 69 | 3 | 11/7/97 | 99 | 12 | | 5 | 45.5 | 11.1 | 18.1 | 68.7 | 100.0 | 7.1 | 13.7 | 4.0 | 96.0 | 70.7 | 42.3 | 2.8 | 100.0 | 58.8 | | NF Pound R | PNK00008 | | | other | SWest | 69 | 3 | 6/8/98 | 37 | 7 | | 3 | 27.3 | 24.3 | 39.7 | 0.0 | 0.0 | 5.4 | 10.5 | 48.6 | 51.4 | 62.2 | 54.7 | 5.6 | 64.3 | 35.0 | | SF Pound | PNS00040 | | d | str | SWest | 69 | 3 | 10/5/94 | 57 | 9 | 40.9 | 4 | 36.4 | 12.3 | 20.0 | 8.8 | 24.6 | 22.8 | 44.2 | 8.8 | 91.2 | 52.6 | 68.4 | 4.8 | 76.8 | 50.3 | | SF Pound | PNS00040 | | d | other | SWest | 69 | 3 | 4/17/96 | 58 | 5 | 22.7 | 2 | 18.2 | 0.0 | 0.0 | 3.4 | 9.7 | 8.6 | 16.7 | 34.5 | 65.5 | 82.8 | 24.9 | 5.7 | 63.3 | 27.6 | | SF Pound | PNS00040 | | | str | SWest | 69 | 3 | 11/7/97 | 113 | 9 | 40.9 | 4 | 36.4 | 0.0 | 0.0 | 56.6 | 100.0 | 8.8 | 17.2 | 7.1 | 92.9 | 71.7 | 40.9 | 3.5 | 95.2 | 52.9 | | SF Pound | PNS00040 | | | str | SWest | 69 | 3 | 6/8/98 | 92 | • | 27.3 | 2 | 18.2 | 0.0 | 0.0 | 1.1 | 3.1 | 20.7 | 40.0 | 29.3 | 70.7 | 73.9 | 37.7 | 5.6 | 65.0 | 32.7 | | SF Pound | PNS00394 | | | str | SWest | 69 | 4 | 6/18/01 | 96 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 47.9 | 92.9 | 24.0 | 76.0 | 71.9 | 40.6 | 4.9 | 74.4 | 40.0 | | SF Pound | PNS00394 | | | str | SWest | 69 | 4 | 10/29/01 | 96 | 5 | 22.7 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 66.7 | 100.0 | 1.0 | 99.0 | 93.8 | 9.0 | 4.5 | 80.2 | 40.0 | | | PNY00530 | | ď | other | Valley | 45 | 4 | 10/23/01 | 119 | 23 | | | 100.0 | 39.5 | 64.5 | 19.3 | 54.3 | 19.3 | 37.5 | 5.0 | 95.0 | 35.3 | 93.5 | 4.2 | 85.9 | 78.8 | | Piney R | PNY00530 | | d | other | Valley | 45 | 4 | 5/22/96 | 129 | 25 | | | 100.0 | 36.4 | 59.5 | 24.8 | 69.6 | 14.7 | 28.5 | 15.5 | 84.5 | 27.9 | 100.0 | 3.9 | 90.3 | 79.1 | | Piney R | PNY00530 | | d | | Valley | 45 | 4 | 10/20/97 | 116 | 20 | 90.9 | 10 | 90.9 | 31.0 | 50.7 | 35.3 | 99.2 | 18.1 | 35.1 | 5.2 | 94.8 | 31.0 | 99.6 | 3.9 | 89.3 | 79.1
81.3 | | Piney R | | | ~ | other | | | • | | 142 | 17 | | 9 | 81.8 | 43.0 | 70.1 | 14.1 | 39.5 | 47.2 | 91.4 | 4.9 | 95.1 | 52.8 | 68.2 | | 85.4 | 76.1 | | Piney R | PNY00530 | | | other | Valley | 45
45 | 4 | 10/13/98
5/12/99 | 115 | 18 | | 10 | | 52.2 | 85.2 | 10.4 | 29.3 | 47.2 | 91.4 | 15.7 | 84.3 | 47.8 | 75.4 | 4.2
4.3 | | 76.
77.8 | | Piney R | PNY00530 | | | other | Valley | 45
45 | • | 10/25/99 | 102 | 16 | 81.8
72.7 | 9 | 90.9
81.8 | 52.2 | | | 41.3 | | 89.3 | | 94.1 | 52.0 | 69.4 | | 84.3 | 77.5 | | Piney R | PNY00530 | | | other | Valley | 45 | 4 | | | | | 8 | | 77.1 | 84.8 | 14.7 | | 46.1 | 69.3 | 5.9 | 93.6 | 68.8 | 45.1 | 4.1 | 86.2 | | | Piney R | PNY00530 | | | other | Valley | 45 | | 4/20/00 | 109 | 16 | 72.7 | 8 | 72.7 | 40.9 | 100.0 | 3.7 | 10.3 | 35.8 | | 6.4 | | | | 4.1 | 86.1 | 68.7 | | Piney R | PNY00530 | | | other | Valley | 45 | 4 | 10/19/00 | 137 | 16 | 72.7 | - | 72.7 | | 66.7 | 12.4 | 34.8 | 22.6 | 43.9 | 9.5 | 90.5 | 44.5 | 80.1 | 4.5 | 80.1 | 67.7 | | Piney R | PNY00530 | | | other | Valley | 45 | 4 | 9/26/01 | 136 | 14 | 63.6 | 8 | 72.7 | 39.7 | 64.8 | 5.1 | 14.4 | 35.3 | 68.4 | 35.3 | 64.7 | 64.7 | 51.0 | 4.9 | 74.9 | 59.3 | | Piney R | PNY00530 | | | other | Valley | 45 | 4 | 5/29/02 | 204 | 17 | 77.3 | 9 | 81.8 | 46.1 | 75.2 | 10.3 | 28.9 | 22.5 | 43.7 | 15.2 | 84.8 | 42.6 | 82.8 | 4.2 | 85.1 | 70.0 | | Piney R | PNY00815 | | | other | WCentral | 45 | _ | 3/20/00 | 120 | 15 | | 10 | 90.9 | 44.2 | 72.1 | 35.8 | 100.0 | 20.8 | 40.4 | 7.5 | 92.5 | 49.2 | 73.4 | 3.2 | 99.6 | 79.6 | | | Cr POE00200 | | | other | Northern | 45 | 3 |
4/15/97 | 62 | | 36.4 | 4 | 36.4 | 30.6 | 50.0 | 0.0 | 0.0 | 14.5 | 28.1 | 1.6 | 98.4 | 54.8 | 65.2 | 4.8 | 76.8 | 48.9 | | • | Cr POE00200 | | d | other | Northern | 45 | 3 | 10/29/97 | 61 | 12 | 54.5 | 4 | 36.4 | 41.0 | 66.9 | 0.0 | 0.0 | 14.8 | 28.6 | 1.6 | 98.4 | 41.0 | 85.2 | 4.2 | 84.6 | 56.8 | | | Cr POE00200 | | | other | Northern | 45 | 3 | 7/15/98 | 89 | 17 | 77.3 | 2 | 18.2 | | 20.2 | 0.0 | 0.0 | 19.1 | 37.0 | 3.4 | 96.6 | 40.4 | 86.0 | 5.4 | 67.9 | 50.4 | | Popes Head C | | | | other | Northern | 45 | 3 | 12/7/98 | 78 | | 59.1 | 4 | 36.4 | 37.2 | 60.7 | 0.0 | 0.0 | 21.8 | 42.2 | 5.1 | 94.9 | 39.7 | 87.0 | 4.7 | 77.8 | 57.3 | | Popes Head C | | | | other | Northern | 45 | 3 | 6/7/99 | 76 | 15 | 68.2 | 5 | 45.5 | 27.6 | 45.1 | 0.0 | 0.0 | 22.4 | 43.3 | 1.3 | 98.7 | 30.3 | 100.0 | 4.9 | 74.8 | 59.5 | | Popes Head C | Cr POE00200 | POE1427 | ٧ | other | Northern | 45 | 3 | 9/30/99 | 71 | 16 | 72.7 | 3 | 27.3 | 14.1 | 23.0 | 0.0 | 0.0 | 12.7 | 24.6 | 5.6 | 94.4 | 40.8 | 85.4 | 5.8 | 62.1 | 48.7 | | Popes Head C | Cr POE00200 | POE2770 | ٧ | other | Northern | 45 | 3 | 5/23/00 | 82 | | | 2 | 18.2 | 1.2 | 2.0 | 0.0 | 0.0 | 1.2 | 2.4 | 3.7 | 96.3 | 74.4 | 37.0 | 5.9 | 59.7 | 33.8 | | Passage Cr | PSG00020 | | d | other | Valley | 67 | 3 | 10/19/94 | 100 | 19 | 86.4 | 8 | 72.7 | 19.0 | 31.0 | 26.0 | 73.0 | 32.0 | 62.0 | 2.0 | 98.0 | 33.0 | 96.8 | 4.1 | 87.4 | 75.9 | | Passage Cr | PSG00020 | PSG436 | d | other | Valley | 67 | 3 | 10/16/95 | 106 | 19 | 86.4 | 9 | 81.8 | 25.5 | 41.6 | 19.8 | 55.6 | 41.5 | 80.4 | 2.8 | 97.2 | 31.1 | 99.5 | 4.0 | 88.0 | 78.8 | | Passage Cr | PSG00020 | PSG2864 | V | other | Valley | 67 | 3 | 10/23/00 | 116 | 13 | 59.1 | 7 | 63.6 | 14.7 | 23.9 | 5.2 | 14.5 | 81.9 | 100.0 | 0.9 | 99.1 | 69.8 | 43.6 | 4.1 | 87.0 | 61.4 | Table D-2 (continued). | | Station | Sample | Da | ita Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP ⁻ | TLH | ZS | CRA | ZCI | HIR | Z2l | DOM | НВ | | Virginia | |--------------|----------|---------|----|------------|----------|--------|-------|----------|-------|--------|-------|--------|-------|--------|-------|-----------------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | et Type | Region | region | Order | Date | N Ind | Metric | Score SCI | | Passage Cr | PSG00020 | PSG2947 | ٧ | other | Valley | 67 | 3 | 10/30/01 | 105 | 15 | 68.2 | 7 | 63.6 | 33.3 | 54.4 | 18.1 | 50.8 | 51.4 | 99.7 | 3.8 | 96.2 | 36.2 | 92.2 | 3.8 | 90.8 | 77.0 | | Passage Cr | PSG00020 | PSG6387 | ٧ | other | Valley | 67 | 3 | 5/14/02 | 116 | 16 | 72.7 | 8 | 72.7 | 19.0 | 31.0 | 8.6 | 24.2 | 42.2 | 81.9 | 21.6 | 78.4 | 50.0 | 72.2 | 4.6 | 79.8 | 64.1 | | Quail Run | QAL00447 | QAL702 | d | other | Valley | 67 | 1 | 10/31/96 | 130 | 16 | 72.7 | 6 | 54.5 | 4.6 | 7.5 | 2.3 | 6.5 | 4.6 | 8.9 | 29.2 | 70.8 | 63.1 | 53.3 | 6.1 | 57.8 | 41.5 | | Quail Run | QAL00447 | QAL811 | d | other | Valley | 67 | 1 | 5/6/97 | 124 | 7 | 31.8 | 1 | 9.1 | 0.0 | 0.0 | 0.8 | 2.3 | 4.8 | 9.4 | 83.9 | 16.1 | 90.3 | 14.0 | 5.9 | 60.1 | 17.8 | | Quail Run | QAL00447 | QAL1282 | d | other | Valley | 67 | 1 | 10/19/98 | 107 | 10 | 45.5 | 3 | 27.3 | 4.7 | 7.6 | 0.0 | 0.0 | 7.5 | 14.5 | 12.1 | 87.9 | 69.2 | 44.5 | 6.1 | 58.0 | 35.7 | | Quail Run | QAL00447 | QAL1393 | ٧ | other | Valley | 67 | 1 | 6/1/99 | 149 | 10 | 45.5 | 3 | 27.3 | 3.4 | 5.5 | 0.0 | 0.0 | 13.4 | 26.0 | 26.2 | 73.8 | 73.2 | 38.8 | 5.7 | 63.1 | 35.0 | | Quail Run | QAL00447 | QAL2746 | ٧ | other | Valley | 67 | 1 | 10/19/99 | 103 | 14 | 63.6 | 2 | 18.2 | 1.0 | 1.6 | 0.0 | 0.0 | 48.5 | 94.1 | 7.8 | 92.2 | 56.3 | 63.1 | 5.0 | 73.5 | 50.8 | | Quail Run | QAL00447 | QAL2807 | ٧ | other | Valley | 67 | 1 | 5/11/00 | 603 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 7.7 | 19.7 | 80.3 | 92.0 | 11.5 | 6.0 | 58.8 | 22.1 | | Quail Run | QAL00447 | QAL2867 | ٧ | other | Valley | 67 | 1 | 10/20/00 | 109 | 9 | 40.9 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 42.2 | 81.8 | 2.8 | 97.2 | 61.5 | 55.7 | 5.6 | 64.4 | 43.6 | | Quail Run | QAL00447 | QAL2949 | ٧ | other | Valley | 67 | 1 | 10/2/01 | 124 | 13 | 59.1 | 1 | 9.1 | 1.6 | 2.6 | 0.0 | 0.0 | 26.6 | 51.6 | 20.2 | 79.8 | 46.8 | 76.9 | 5.6 | 65.2 | 43.0 | | Quail Run | QAL00447 | QAL2980 | ٧ | other | Valley | 67 | 1 | 5/24/02 | 944 | 9 | 40.9 | 1 | 9.1 | 0.8 | 1.4 | 0.0 | 0.0 | 1.0 | 1.8 | 3.6 | 96.4 | 97.0 | 4.3 | 6.0 | 59.0 | 26.6 | | Quail Run | QAL00513 | QAL701 | d | other | Valley | 67 | 1 | 10/31/96 | 100 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | 3.9 | 22.0 | 78.0 | 72.0 | 40.4 | 8.0 | 29.2 | 24.6 | | Quail Run | QAL00513 | QAL810 | d | other | Valley | 67 | 1 | 5/6/97 | 132 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 84.8 | 15.2 | 86.4 | 19.7 | 6.9 | 45.6 | 12.3 | | Quail Run | QAL00513 | QAL1284 | d | other | Valley | 67 | 1 | 10/19/98 | 96 | 9 | 40.9 | 1 | 9.1 | 1.0 | 1.7 | 0.0 | 0.0 | 36.5 | 70.7 | 7.3 | 92.7 | 78.1 | 31.6 | 5.9 | 60.9 | 38.5 | | Quail Run | QAL00513 | QAL1389 | ٧ | other | Valley | 67 | 1 | 6/1/99 | 458 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 0.4 | 14.6 | 85.4 | 98.7 | 1.9 | 6.0 | 58.6 | 24.0 | | Quail Run | QAL00513 | QAL2747 | ٧ | other | Valley | 67 | 1 | 10/19/99 | 101 | 10 | 45.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 24.8 | 48.0 | 8.9 | 91.1 | 70.3 | 42.9 | 5.8 | 61.8 | 36.2 | | Quail Run | QAL00513 | QAL2808 | ٧ | other | Valley | 67 | 1 | 5/11/00 | 405 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 14.6 | 85.4 | 88.6 | 16.4 | 6.3 | 54.9 | 22.4 | | Quail Run | QAL00513 | QAL2868 | ٧ | other | Valley | 67 | 1 | 10/20/00 | 166 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.4 | 4.7 | 30.7 | 69.3 | 75.9 | 34.8 | 7.3 | 39.8 | 20.8 | | Quail Run | QAL00518 | QAL700 | d | other | Valley | 67 | 1 | 10/31/96 | 117 | 12 | 54.5 | 6 | 54.5 | 3.4 | 5.6 | 17.9 | 50.4 | 2.6 | 5.0 | 15.4 | 84.6 | 53.0 | 67.9 | 5.1 | 71.8 | 49.3 | | Quail Run | QAL00518 | QAL809 | d | other | Valley | 67 | 1 | 5/6/97 | 99 | 13 | 59.1 | 9 | 81.8 | 8.1 | 13.2 | 33.3 | 93.6 | 0.0 | 0.0 | 43.4 | 56.6 | 54.5 | 65.7 | 4.4 | 82.1 | 56.5 | | Quail Run | QAL00518 | QAL1283 | d | other | Valley | 67 | 1 | 10/19/98 | 131 | 15 | 68.2 | 6 | 54.5 | 3.1 | 5.0 | 17.6 | 49.3 | 14.5 | 28.1 | 20.6 | 79.4 | 48.1 | 75.0 | 4.6 | 80.0 | 54.9 | | Quail Run | QAL00518 | | | other | Valley | 67 | 1 | 6/1/99 | 155 | 16 | 72.7 | 8 | 72.7 | 4.5 | 7.4 | 10.3 | 29.0 | 6.5 | 12.5 | 67.1 | 32.9 | 71.6 | 41.0 | 5.1 | 72.2 | | | Quail Run | QAL00518 | | | other | Valley | 67 | 1 | 10/19/99 | 111 | 14 | 63.6 | 4 | 36.4 | 1.8 | 2.9 | 16.2 | 45.5 | 9.9 | 19.2 | 45.0 | 55.0 | 55.9 | 63.8 | 4.6 | 79.3 | | | Quail Run | QAL00518 | | | other | Valley | 67 | 1 | 5/11/00 | 176 | 11 | 50.0 | 8 | 72.7 | 2.3 | 3.7 | 17.0 | 47.8 | 3.4 | 6.6 | 54.0 | 46.0 | 79.0 | 30.4 | 5.3 | 69.0 | | | Quail Run | QAL00518 | | | | Valley | 67 | 1 | 10/20/00 | 118 | 15 | 68.2 | 5 | 45.5 | 0.0 | 0.0 | 20.3 | 57.1 | 5.1 | 9.9 | 17.8 | 82.2 | 43.2 | 82.0 | 5.1 | 72.5 | | | Quail Run | QAL00518 | | | other | Valley | 67 | 1 | 10/2/01 | 109 | 14 | 63.6 | 2 | 18.2 | 0.0 | 0.0 | 5.5 | 15.5 | 7.3 | 14.2 | 6.4 | 93.6 | 46.8 | 76.9 | 4.4 | 82.0 | | | Rapidan R | RAP08243 | RAP172 | d | other | Northern | 66 | 2 | 9/21/94 | 111 | 22 | 100.0 | 11 | 100.0 | 22.5 | 36.8 | 48.6 | 100.0 | 18.9 | 36.7 | 0.9 | 99.1 | 33.3 | 96.3 | 2.4 | 100.0 | 83.6 | | Rapidan R | RAP08243 | | d | other | Northern | 66 | 2 | 5/16/95 | 110 | 17 | 77.3 | 12 | | 30.9 | 50.5 | 45.5 | | 32.7 | 63.4 | 0.9 | 99.1 | 28.2 | 100.0 | 2.0 | 100.0 | | | Rapidan R | RAP08243 | | d | other | Northern | 66 | 2 | 10/20/95 | 31 | 12 | 54.5 | 5 | 45.5 | 12.9 | 21.1 | 19.4 | 54.3 | 12.9 | 25.0 | 3.2 | 96.8 | 35.5 | 93.2 | 4.1 | 87.2 | | | Rapidan R | RAP08243 | | d | other | Northern | 66 | 2 | 5/24/96 | 108 | 17 | 77.3 | 13 | | 40.7 | 66.5 | 41.7 | 100.0 | 19.4 | 37.7 | 0.9 | 99.1 | 37.0 | 90.9 | 2.9 | 100.0 | | | Rapidan R | RAP08243 | RAP659 | d | other | Northern | 66 | 2 | 10/28/96 | 74 | 15 | 68.2 | 8 | 72.7 | 27.0 | 44.1 | 36.5 | 100.0 | 18.9 | 36.7 | 1.4 | 98.6 | 52.7 | 68.3 | 3.1 | 100.0 | | | Rapidan R | RAP08243 | RAP921 | d | | Northern | 66 | 2 | 4/30/97 | 206 | 15 | 68.2 | 11 | 100.0 | 54.4 | 88.7 | 32.0 | 89.9 | 27.2 | 52.7 | 0.5 | 99.5 | 54.4 | 65.9 | 3.2 | 99.9 | | | Rapidan R | RAP08243 | | d | | Northern | 66 | 2 | 10/6/97 | 140 | 18 | 81.8 | | 100.0 | 11.4 | 18.7 | 48.6 | | 22.9 | 44.3 | 1.4 | 98.6 | 30.0 | 100.0 | 2.9 | 100.0 | | | Rapidan R | RAP08243 | | d | other | Northern | 66 | 2 | 4/7/98 | 173 | 18 | 81.8 | 13 | 100.0 | 37.0 | 60.4 | 38.2 | | 27.7 | 53.8 | 0.6 | 99.4 | 26.6 | 100.0 | 2.8 | 100.0 | | | Rapidan R | RAP08243 | | | other | Northern | 66 | 2 | | 158 | 19 | 86.4 | | 100.0 | 15.2 | 24.8 | 44.9 | | 22.2 | 42.9 | 0.6 | 99.4 | 27.8 | 100.0 | 3.2 | 99.8 | | | Reed Cr | RDC03324 | | d | other | SWest | 67 | 4 | 10/24/94 | 156 | 15 | 68.2 | 9 | 81.8 | 15.4 | 25.1 | 16.0 | 45.0 | 67.9 | 100.0 | 3.2 | 96.8 | 60.9 | 56.5 | 3.6 | 94.6 | | | Reed Cr | RDC03324 | | d | other | SWest | 67 | 4 | 4/25/96 | 97 | 12 | 54.5 | 7 | 63.6 | 9.3 | 15.1 | 25.8 | 72.3 | 43.3 | 83.9 | 12.4 | 87.6 | 47.4 | 75.9 | 4.4 | 82.9 | | | Redbud Run | RED00046 | RED2870 | ٧ | str | Valley | 67 | 2 | 11/2/00 | 113 | 12 | 54.5 | 8 | 72.7 | 31.0 | 50.6 | 4.4 | 12.4 | 0.9 | 1.7 | 6.2 | 93.8 | 71.7 | 40.9 | 4.9 | 74.4 | 50.1 | | Rockfish R | RKF02333 | | d | | Valley | 64 | 4 | 5/22/96 | 101 | 19 | 86.4 | 9 | 81.8 | 25.7 | 42.0 | 20.8 | 58.4 | 10.9 | 21.1 | 19.8 | 80.2 | 33.7 | 95.8 | 4.1 | 86.0 | | | Rockfish R | RKF02333 | | d | other | Valley | 64 | 4 | 10/20/97 | 112 | | 77.3 | 10 | 90.9 | 6.3 | 10.2 | 30.4 | 85.2 | 10.7 | 20.8 | 10.7 | 89.3 | 55.4 | 64.5 | 4.3 | 84.1 | | | Rockfish R | RKF02333 | | | other | Valley | 64 | 4 | | 126 | 12 | 54.5 | 5 | 45.5 | | 38.9 | 20.6 | 57.9 | 32.5 | 63.1 | 2.4 | 97.6 | 42.1 | 83.7 | 4.1 | 87.1 | | | Rockfish R | RKF02333 | | | other | Valley | 64 | 4 | 5/12/99 | 122 | 17 | 77.3 | 10 | 90.9 | 35.2 | 57.5 | 20.5 | 57.5 | 13.9 | 27.0 | 28.7 | 71.3 |
47.5 | 75.8 | 4.0 | 88.9 | | | Rockfish R | RKF02333 | | | other | Valley | 64 | 4 | 4/20/00 | 115 | 16 | 72.7 | | 100.0 | 71.3 | 100.0 | 11.3 | 31.7 | 6.1 | 11.8 | 10.4 | 89.6 | 63.5 | 52.8 | 4.3 | 83.4 | | | Rockfish R | RKF02333 | | | other | Valley | 64 | 4 | 10/19/00 | 140 | 17 | 77.3 | 11 | | 8.6 | 14.0 | 35.0 | 98.2 | 20.7 | 40.1 | 15.0 | 85.0 | 41.4 | 84.6 | 4.1 | 86.9 | | | Randolf Cr | RND00357 | | | other | SCRO | 45 | 2 | 4/12/01 | 57 | 12 | 54.5 | 2 | 18.2 | 0.0 | 0.0 | 15.8 | 44.3 | 22.8 | 44.2 | 31.6 | 68.4 | 47.4 | 76.0 | 5.1 | 72.4 | | | Randolf Cr | RND00357 | | | | SCRO | 45 | _ | 10/29/01 | 81 | 16 | 72.7 | 3 | 27.3 | 0.0 | 0.0 | 8.6 | | 4.9 | 9.6 | 12.3 | 87.7 | 24.7 | 100.0 | 5.9 | 60.6 | | | NF Roanoke F | | RNF1605 | | | WCentral | 67 | 4 | 5/7/01 | 133 | 18 | 81.8 | 8 | 72.7 | 31.6 | 51.5 | 0.0 | 0.0 | 36.8 | 71.4 | 19.5 | 80.5 | 48.1 | 74.9 | 4.5 | 81.3 | | | NF Roanoke F | | | | | WCentral | 67 | 4 | 11/8/01 | 111 | 19 | 86.4 | 7 | 63.6 | 17.1 | 27.9 | 4.5 | 12.6 | 47.7 | 92.5 | | 86.5 | 49.5 | 72.9 | 4.3 | 83.8 | | | | RNF00901 | | | | WCentral | 67 | 4 | 11/8/01 | 120 | 17 | | 6 | 54.5 | 4.2 | 6.8 | 5.8 | | 55.8 | | | 89.2 | 57.5 | 61.4 | 4.3 | 82.2 | | Table D-2 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REF | PT | ZEF | PHM | ZPT | LH | ZSO | CRA | ZCH | ΗR | Z2[| DOM | HBI | | Virginia | |--------------|----------|----------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region C | Order | Date | N Ind | Metric | Score SCI | | NF Roanoke R | RNF01550 | RNF1621 | ٧ | other | WCentral | 67 | 3 | 4/11/01 | 103 | 15 | 68.2 | 5 | 45.5 | 39.8 | 65.0 | 1.0 | 2.7 | 28.2 | 54.6 | 21.4 | 78.6 | 54.4 | 65.9 | 4.6 | 79.0 | 57.4 | | NF Roanoke R | RNF01550 | RNF1661 | ٧ | other | WCentral | 67 | 3 | 11/8/01 | 118 | 16 | 72.7 | 7 | 63.6 | 8.5 | 13.8 | 6.8 | 19.0 | 32.2 | 62.4 | 32.2 | 67.8 | 53.4 | 67.3 | 5.0 | 72.9 | 55.0 | | Roanoke R | ROA09746 | ROA1445 | V | other | WCentral | | | 7/21/99 | 148 | 14 | 63.6 | 7 | 63.6 | 54.7 | 89.3 | 0.0 | 0.0 | 15.5 | 30.1 | 2.0 | 98.0 | 50.7 | 71.2 | 4.3 | 84.4 | 62.6 | | Roanoke R | ROA09746 | ROA1451 | ٧ | other | WCentral | | | 8/23/99 | 133 | 9 | 40.9 | 4 | 36.4 | 38.3 | 62.6 | 0.0 | 0.0 | 10.5 | 20.4 | 0.0 | 100.0 | 41.4 | 84.7 | 4.6 | 79.3 | 53.0 | | Roanoke R | ROA10743 | ROA107.4 | 4 v | other | WCentral | | | 7/19/99 | 81 | 13 | 59.1 | 6 | 54.5 | 13.6 | 22.2 | 0.0 | 0.0 | 32.1 | 62.2 | 0.0 | 100.0 | 66.7 | 48.1 | 4.9 | 74.4 | 52.6 | | Roanoke R | ROA10743 | ROA1450 |) v | other | WCentral | | | 8/23/99 | 99 | 13 | 59.1 | 6 | 54.5 | 25.3 | 41.2 | 0.0 | 0.0 | 20.2 | 39.2 | 1.0 | 99.0 | 68.7 | 45.2 | 5.1 | 72.3 | 51.3 | | Roanoke R | ROA11676 | ROA1449 |) v | other | WCentral | | | 8/24/99 | 117 | 16 | 72.7 | 8 | 72.7 | 44.4 | 72.5 | 10.3 | 28.8 | 17.9 | 34.8 | 11.1 | 88.9 | 32.5 | 97.5 | 4.7 | 77.6 | 68.2 | | Roanoke R | ROA12385 | ROA123.8 | 8 v | other | WCentral | | | 7/21/99 | 124 | 12 | 54.5 | 6 | 54.5 | 16.1 | 26.3 | 14.5 | 40.7 | 4.8 | 9.4 | 2.4 | 97.6 | 60.5 | 57.1 | 4.9 | 75.3 | 51.9 | | Roanoke R | ROA12385 | ROA1448 | 8 v | other | WCentral | | | 8/23/99 | 192 | 11 | 50.0 | 4 | 36.4 | 7.8 | 12.8 | 0.0 | 0.0 | 1.0 | 2.0 | 1.6 | 98.4 | 81.3 | 27.1 | 6.3 | 53.9 | 35.1 | | Roanoke R | ROA12827 | ROA128.2 | 2 v | other | WCentral | | | 7/21/99 | 105 | 12 | 54.5 | 6 | 54.5 | 21.9 | 35.8 | 0.0 | 0.0 | 10.5 | 20.3 | 0.0 | 100.0 | 61.9 | 55.0 | 4.8 | 76.0 | 49.5 | | Roanoke R | ROA12827 | ROA1447 | ' v | other | WCentral | | | 8/23/99 | 132 | 14 | 63.6 | 7 | 63.6 | 33.3 | 54.4 | 2.3 | 6.4 | 8.3 | 16.1 | 1.5 | 98.5 | 55.3 | 64.6 | 5.4 | 67.0 | 54.3 | | Roanoke R | ROA12897 | ROA128.9 | 9 v | other | WCentral | | | 7/21/99 | 125 | 14 | 63.6 | 7 | 63.6 | 23.2 | 37.9 | 0.0 | 0.0 | 10.4 | 20.2 | 8.0 | 99.2 | 56.0 | 63.6 | 5.2 | 70.5 | 52.3 | | Roanoke R | ROA12897 | ROA1446 |) V | other | WCentral | | | 9/14/99 | 177 | 14 | 63.6 | 4 | 36.4 | 24.9 | 40.6 | 0.0 | 0.0 | 23.2 | 44.9 | 0.6 | 99.4 | 42.9 | 82.4 | 5.0 | 73.9 | 55.2 | | Roanoke R | ROA20220 | ROA8 | d | other | WCentral | 67 | 4 | 11/9/94 | 118 | 9 | 40.9 | 3 | 27.3 | 8.5 | 13.8 | 0.0 | 0.0 | 16.9 | 32.8 | 8.0 | 99.2 | 82.2 | 25.7 | 5.5 | 65.8 | 38.2 | | Roanoke R | ROA20220 | ROA205 | d | other | WCentral | 67 | 4 | 4/19/95 | 88 | 11 | 50.0 | 3 | 27.3 | 21.6 | 35.2 | 0.0 | 0.0 | 13.6 | 26.4 | 25.0 | 75.0 | 43.2 | 82.1 | 5.4 | 68.3 | 45.5 | | Roanoke R | ROA20220 | ROA388 | d | other | WCentral | 67 | 4 | 10/26/95 | 106 | 10 | 45.5 | 2 | 18.2 | 0.9 | 1.5 | 0.0 | 0.0 | 8.5 | 16.5 | 12.3 | 87.7 | 76.4 | 34.1 | 5.8 | 61.6 | 33.1 | | Roanoke R | ROA20220 | ROA534 | d | other | WCentral | 67 | 4 | 5/8/96 | 100 | 11 | 50.0 | 1 | 9.1 | 3.0 | 4.9 | 0.0 | 0.0 | 7.0 | 13.6 | 38.0 | 62.0 | 51.0 | 70.8 | 7.7 | 33.8 | 30.5 | | Roanoke R | ROA20220 | ROA752 | d | other | WCentral | 67 | 4 | 10/16/96 | 88 | 7 | 31.8 | 2 | 18.2 | 2.3 | 3.7 | 0.0 | 0.0 | 8.0 | 15.4 | 26.1 | 73.9 | 61.4 | 55.8 | 6.5 | 52.1 | 31.4 | | Roanoke R | ROA20220 | ROA867 | d | other | WCentral | 67 | 4 | 5/8/97 | 57 | 11 | 50.0 | 4 | 36.4 | 10.5 | 17.2 | 0.0 | 0.0 | 43.9 | 85.0 | 14.0 | 86.0 | 49.1 | 73.5 | 5.0 | 73.0 | 52.6 | | Roanoke R | ROA20220 | ROA1053 | 3 d | other | WCentral | 67 | 4 | 11/5/97 | 109 | 8 | 36.4 | 2 | 18.2 | 7.3 | 12.0 | 0.0 | 0.0 | 13.8 | 26.7 | 3.7 | 96.3 | 83.5 | 23.9 | 5.8 | 61.3 | 34.3 | | Roanoke R | ROA20220 | ROA1570 |) v | other | WCentral | 67 | 4 | 10/5/00 | 184 | 12 | 54.5 | 3 | 27.3 | 3.3 | 5.3 | 0.0 | 0.0 | 33.2 | 64.2 | 40.2 | 59.8 | 66.3 | 48.7 | 5.4 | 68.0 | 41.0 | | Roanoke R | ROA20220 | ROA1654 | V | other | WCentral | 67 | 4 | 11/26/01 | 120 | 13 | 59.1 | 7 | 63.6 | 25.8 | 42.2 | 2.5 | 7.0 | 31.7 | 61.4 | 15.0 | 85.0 | 50.0 | 72.2 | 5.4 | 67.4 | 57.2 | | Roanoke R | ROA20567 | ROA1576 | S V | other | WCentral | 67 | 4 | 10/11/00 | 185 | 15 | 68.2 | 4 | 36.4 | 6.5 | 10.6 | 1.1 | 3.0 | 30.8 | 59.7 | 45.4 | 54.6 | 57.3 | 61.7 | 5.6 | 65.1 | 44.9 | | Roanoke R | ROA20603 | ROA1058 | 3 d | other | WCentral | 67 | 4 | 11/5/97 | 97 | 9 | 40.9 | 3 | 27.3 | 8.2 | 13.5 | 0.0 | 0.0 | 8.2 | 16.0 | 3.1 | 96.9 | 81.4 | 26.8 | 5.8 | 62.0 | 35.4 | | Roanoke R | ROA20603 | ROA1171 | d | other | WCentral | 67 | 4 | 6/11/98 | 108 | 19 | 86.4 | 4 | 36.4 | 5.6 | 9.1 | 2.8 | 7.8 | 32.4 | 62.8 | 16.7 | 83.3 | 41.7 | 84.3 | 5.0 | 73.1 | 55.4 | | Roanoke R | ROA20603 | ROA1342 | 2 d | other | WCentral | 67 | 4 | 11/12/98 | 89 | 8 | 36.4 | 2 | 18.2 | 12.4 | 20.2 | 0.0 | 0.0 | 21.3 | 41.4 | 7.9 | 92.1 | 68.5 | 45.4 | 5.9 | 60.9 | 39.3 | | Roanoke R | ROA20695 | ROA881 | d | other | WCentral | 67 | 4 | 5/8/97 | 86 | 11 | 50.0 | 5 | 45.5 | 19.8 | 32.3 | 0.0 | 0.0 | 50.0 | 96.9 | 10.5 | 89.5 | 60.5 | 57.1 | 4.9 | 74.8 | 55.8 | | Roanoke R | ROA20695 | ROA1057 | ď | other | WCentral | 67 | 4 | 11/5/97 | 123 | 10 | 45.5 | 4 | 36.4 | 11.4 | 18.6 | 0.0 | 0.0 | 22.0 | 42.5 | 4.1 | 95.9 | 70.7 | 42.3 | 5.5 | 66.3 | 43.4 | | Roanoke R | ROA20695 | ROA1170 |) d | other | WCentral | 67 | 4 | 6/11/98 | 102 | 11 | 50.0 | 3 | 27.3 | 3.9 | 6.4 | 0.0 | 0.0 | 52.0 | 100.0 | 9.8 | 90.2 | 59.8 | 58.1 | 4.9 | 75.2 | 50.9 | | Roanoke R | ROA20695 | ROA1343 | 3 d | other | WCentral | 67 | 4 | 11/12/98 | 131 | 8 | 36.4 | 2 | 18.2 | 1.5 | 2.5 | 0.0 | 0.0 | 27.5 | 53.3 | 6.9 | 93.1 | 76.3 | 34.2 | 5.7 | 62.8 | 37.6 | | Roanoke R | ROA20695 | ROA1415 | i v | other | WCentral | 67 | 4 | 4/5/99 | 99 | 11 | 50.0 | 4 | 36.4 | 39.4 | 64.3 | 0.0 | 0.0 | 9.1 | 17.6 | 6.1 | 93.9 | 70.7 | 42.3 | 5.3 | 68.7 | 46.7 | | Roanoke R | ROA20695 | ROA1569 |) v | other | WCentral | 67 | 4 | 10/11/00 | 100 | 9 | 40.9 | 3 | 27.3 | 8.0 | 13.1 | 0.0 | 0.0 | 53.0 | 100.0 | 6.0 | 94.0 | 58.0 | 60.7 | 5.2 | 70.1 | 50.8 | | Roanoke R | ROA20695 | ROA1653 | 8 v | other | WCentral | 67 | 4 | 11/26/01 | 127 | 11 | 50.0 | 5 | 45.5 | 26.8 | 43.7 | 8.7 | 24.3 | 34.6 | 67.1 | 33.9 | 66.1 | 48.8 | 73.9 | 4.8 | 76.3 | 55.9 | | Roanoke R | ROA21217 | ROA9 | d | other | WCentral | 67 | 4 | 11/9/94 | 118 | 14 | 63.6 | 7 | 63.6 | 22.0 | 36.0 | 4.2 | 11.9 | 14.4 | 27.9 | 0.0 | 100.0 | 69.5 | 44.1 | 5.0 | 73.8 | 52.6 | | Roanoke R | ROA21217 | ROA206 | d | other | WCentral | 67 | 4 | 4/19/95 | 99 | 8 | 36.4 | 5 | 45.5 | 73.7 | 100.0 | 7.1 | 19.8 | 14.1 | 27.4 | 7.1 | 92.9 | 68.7 | 45.2 | 3.9 | 89.2 | 57.1 | | Roanoke R | ROA21217 | ROA387 | d | other | WCentral | 67 | 4 | 10/26/95 | 117 | 16 | 72.7 | 6 | 54.5 | 17.9 | 29.3 | 3.4 | 9.6 | 29.9 | 58.0 | 0.9 | 99.1 | 53.0 | 67.9 | 4.8 | 76.1 | 58.4 | | Roanoke R | ROA21217 | ROA533 | d | other | WCentral | 67 | 4 | 5/8/96 | 96 | 13 | 59.1 | 7 | 63.6 | 68.8 | 100.0 | 7.3 | 20.5 | 36.5 | 70.7 | 4.2 | 95.8 | 50.0 | 72.2 | 3.8 | 90.8 | 71.6 | | Roanoke R | ROA21217 | ROA751 | d | other | WCentral | 67 | 4 | 10/16/96 | 98 | 9 | 40.9 | 4 | 36.4 | 23.5 | 38.3 | 0.0 | 0.0 | 39.8 | 77.1 | 4.1 | 95.9 | 45.9 | 78.1 | 4.8 | 76.2 | 55.4 | | Roanoke R | ROA21217 | ROA866 | d | other | WCentral | 67 | 4 | 6/10/97 | 111 | 13 | 59.1 | 7 | 63.6 | 24.3 | 39.7 | 2.7 | 7.6 | 19.8 | 38.4 | 3.6 | 96.4 | 55.0 | 65.1 | 4.8 | 76.5 | 55.8 | | Roanoke R | ROA21217 | ROA1052 | 2 d | other | WCentral | 67 | 4 | 11/5/97 | 119 | 12 | 54.5 | 5 | 45.5 | 41.2 | 67.2 | 1.7 | 4.7 | 17.6 | 34.2 | 1.7 | 98.3 | 73.9 | 37.6 | 4.3 | 83.8 | 53.2 | | Roanoke R | ROA21217 | ROA1156 | d | other | WCentral | 67 | 4 | 5/26/98 | 87 | 10 | 45.5 | 6 | 54.5 | 40.2 | 65.7 | 3.4 | 9.7 | 26.4 | 51.2 | 5.7 | 94.3 | 42.5 | 83.0 | 4.5 | 80.6 | 60.6 | | Roanoke R | ROA21217 | ROA1344 | d | other | WCentral | 67 | 4 | 11/12/98 | 154 | 12 | 54.5 | 5 | 45.5 | 22.7 | 37.1 | 7.8 | 21.9 | 12.3 | 23.9 | 1.9 | 98.1 | 73.4 | 38.5 | 5.0 | 73.9 | 49.2 | | Roanoke R | ROA21217 | ROA1414 | v | other | WCentral | 67 | 4 | 3/4/99 | 97 | 15 | 68.2 | 8 | 72.7 | 43.3 | 70.7 | 6.2 | 17.4 | 15.5 | 30.0 | 2.1 | 97.9 | 55.7 | 64.0 | 4.4 | 82.7 | 63.0
 | Roanoke R | ROA21217 | ROA1474 | v | other | WCentral | 67 | 4 | 10/28/99 | 85 | 8 | 36.4 | 5 | 45.5 | 32.9 | 53.8 | 2.4 | 6.6 | 38.8 | 75.2 | 5.9 | 94.1 | 45.9 | 78.2 | 4.4 | 82.3 | 59.0 | | Roanoke R | ROA21217 | ROA1516 | S V | other | WCentral | 67 | 4 | 5/8/00 | 47 | 10 | 45.5 | 5 | 45.5 | 34.0 | 55.6 | 2.1 | 6.0 | 14.9 | 28.9 | 23.4 | 76.6 | 46.8 | 76.8 | 5.2 | 70.0 | 50.6 | | Roanoke R | ROA21217 | ROA1568 | B v | other | WCentral | 67 | 4 | 10/11/00 | 161 | 17 | 77.3 | 6 | 54.5 | 31.1 | 50.7 | 3.7 | 10.5 | 34.8 | 67.4 | 5.6 | 94.4 | 41.0 | 85.2 | 4.6 | 80.0 | 65.0 | | Roanoke R | ROA21217 | | | other | WCentral | 67 | 4 | 11/26/01 | 107 | 11 | 50.0 | 6 | 54.5 | 33.6 | 54.9 | 5.6 | 15.7 | 41.1 | 79.7 | 2.8 | 97.2 | 48.6 | 74.2 | 4.6 | 79.0 | 63.2 | | Robinson R | ROB00404 | ROB2976 | S V | other | Northern | 64 | 4 | 4/10/01 | 251 | 14 | 63.6 | 6 | 54.5 | 74.5 | 100.0 | 5.6 | 15.7 | 17.9 | 34.7 | 0.0 | 100.0 | 68.9 | 44.9 | 3.9 | 89.1 | 62.8 | | Robinson R | ROB00404 | ROB3011 | V | other | Northern | 64 | 4 | 10/3/01 | 95 | 14 | 63.6 | 9 | 81.8 | 34.7 | 56.7 | 12.6 | 35.5 | 24.2 | 46.9 | 0.0 | 100.0 | 44.2 | 80.6 | 3.9 | 89.1 | 69.3 | Table D-2 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZEI | PHM | ZP | ΓLH | ZSO | CRA | ZCI | HIR | Z2[| DOM | HBI | | Virginia | |----------------------|-----------|---------|------|----------------|----------------------|----------|-------|----------|----------|--------|-------|--------|--------------|--------|-------|--------------|-------|--------|-------|------------|-------|--------------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Robinson R | ROB00404 | ROB3025 | ٧ | other | Northern | 64 | 4 | 4/16/02 | 100 | 11 | 50.0 | 7 | 63.6 | 50.0 | 81.6 | 9.0 | 25.3 | 17.0 | 32.9 | 0.0 | 100.0 | 46.0 | 78.0 | 4.3 | 84.1 | 64.4 | | Robinson R | ROB00542 | ROB2986 | ٧ | other | Northern | 64 | 4 | 4/10/01 | 240 | 16 | 72.7 | 6 | 54.5 | 60.0 | 97.9 | 4.2 | 11.7 | 22.9 | 44.4 | 8.0 | 99.2 | 57.5 | 61.4 | 4.2 | 85.5 | 65.9 | | Robinson R | ROB00542 | ROB3014 | ٧ | other | Northern | 64 | 4 | 10/18/01 | 107 | 8 | 36.4 | 6 | 54.5 | 46.7 | 76.3 | 18.7 | 52.5 | 15.9 | 30.8 | 0.0 | 100.0 | 48.6 | 74.2 | 3.7 | 93.1 | 64.7 | | Robinson R | ROB00542 | ROB3037 | ٧ | other | Northern | 64 | 4 | 5/22/02 | 103 | 12 | 54.5 | 8 | 72.7 | 41.7 | 68.1 | 20.4 | 57.2 | 21.4 | 41.4 | 0.0 | 100.0 | 41.7 | 84.1 | 4.0 | 88.6 | 70.9 | | Rappahannock | RPP17551 | RPP183 | d | other | Northern | 64 | 2 | 9/15/94 | 104 | 20 | 90.9 | 7 | 63.6 | 31.7 | 51.8 | 14.4 | 40.5 | 23.1 | 44.7 | 4.8 | 95.2 | 29.8 | 100.0 | 4.2 | 85.8 | 71.6 | | Rappahannock | RPP17551 | RPP347 | d | other | Northern | 64 | 2 | 5/17/95 | 97 | 19 | 86.4 | 8 | 72.7 | 45.4 | 74.0 | 29.9 | 83.9 | 19.6 | 38.0 | 1.0 | 99.0 | 33.0 | 96.8 | 3.3 | 98.3 | 81.1 | | Rappahannock | RPP17551 | RPP471 | d | other | Northern | 64 | 2 | 11/29/95 | 145 | 24 | 100.0 | 7 | 63.6 | 36.6 | 59.7 | 15.2 | 42.6 | 23.4 | 45.4 | 0.7 | 99.3 | 31.0 | 99.6 | 4.0 | 88.4 | 74.8 | | Rappahannock | RPP17551 | RPP598 | d | other | Northern | 64 | 2 | 5/30/96 | 127 | 22 | 100.0 | 8 | 72.7 | 37.0 | 60.4 | 17.3 | 48.6 | 26.8 | 51.9 | 2.4 | 97.6 | 35.4 | 93.3 | 4.1 | 86.1 | 76.3 | | Rappahannock | RPP17551 | RPP666 | d | other | Northern | 64 | 2 | 11/26/96 | 142 | 17 | 77.3 | 7 | 63.6 | 38.7 | 63.2 | 14.8 | 41.5 | 24.6 | 47.8 | 6.3 | 93.7 | 33.8 | 95.6 | 3.8 | 91.0 | 71.7 | | SF Rivanna R | RRS01030 | RRS2882 | ٧ | other | Valley | 64 | | 5/22/01 | 98 | 12 | 54.5 | 5 | 45.5 | 14.3 | 23.3 | 0.0 | 0.0 | 18.4 | 35.6 | 43.9 | 56.1 | 59.2 | 59.0 | 5.8 | 61.6 | 42.0 | | SF Rivanna R | RRS01030 | RRS2899 | ٧ | other | Valley | 64 | | 10/1/01 | 125 | 16 | 72.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 30.4 | 58.9 | 41.6 | 58.4 | 68.0 | 46.2 | 5.8 | 61.1 | 37.2 | | Roses Cr | RSE00668 | RSE145 | d | other | Piedmont | 45 | 1 | 11/14/94 | 112 | 17 | 77.3 | 6 | 54.5 | 26.8 | 43.7 | 1.8 | 5.0 | 30.4 | 58.8 | 19.6 | 80.4 | 34.8 | 94.1 | 4.8 | 76.6 | 61.3 | | Roses Cr | RSE00668 | RSE324 | d | other | Piedmont | 45 | 1 | 5/5/95 | 102 | 17 | 77.3 | 8 | 72.7 | 34.3 | 56.0 | 24.5 | 68.8 | 35.3 | 68.4 | 9.8 | 90.2 | 35.3 | 93.5 | 3.5 | 94.8 | 77.7 | | Roses Cr | RSE00668 | RSE728 | d | other | Piedmont | 45 | 1 | 10/25/96 | 66 | 13 | 59.1 | 6 | 54.5 | 51.5 | 84.1 | 7.6 | 21.3 | 39.4 | 76.3 | 15.2 | 84.8 | 53.0 | 67.8 | 4.4 | 82.8 | 66.4 | | Roses Cr | RSE00668 | RSE841 | d | other | Piedmont | 45 | 1 | 5/30/97 | 85 | 14 | 63.6 | 7 | 63.6 | 27.1 | 44.2 | 17.6 | 49.5 | 37.6 | 73.0 | 17.6 | 82.4 | 36.5 | 91.8 | 4.0 | 87.7 | 69.5 | | Roses Cr | RSE00668 | RSE1131 | d | other | Piedmont | 45 | 1 | 11/18/97 | 106 | 17 | 77.3 | 8 | 72.7 | 21.7 | 35.4 | 17.0 | 47.7 | 26.4 | 51.2 | 9.4 | 90.6 | 26.4 | 100.0 | 4.5 | 81.4 | 69.5 | | Roses Cr | RSE00668 | RSE1240 | d | other | Piedmont | 45 | 1 | 5/15/98 | 74 | 10 | 45.5 | 3 | 27.3 | 35.1 | 57.4 | 0.0 | 0.0 | 21.6 | 41.9 | 13.5 | 86.5 | 41.9 | 83.9 | 4.4 | 81.6 | 53.0 | | S. Fork Roanol | kRSF01243 | RSF1412 | ٧ | other | WCentral | 67 | | 3/18/99 | 100 | 12 | 54.5 | 5 | 45.5 | 66.0 | 100.0 | 0.0 | 0.0 | 14.0 | 27.1 | 15.0 | 85.0 | 57.0 | 62.1 | 4.9 | 75.2 | 56.2 | | S. Fork Roanol | kRSF01243 | RSF1475 | ٧ | other | WCentral | 67 | | 10/28/99 | 103 | 15 | 68.2 | 7 | 63.6 | 27.2 | 44.4 | 0.0 | 0.0 | 50.5 | 97.8 | 9.7 | 90.3 | 49.5 | 72.9 | 3.8 | 91.5 | 66.1 | | S. Fork Roanol | kRSF01243 | RSF1514 | ٧ | other | WCentral | 67 | | 5/3/00 | 119 | 19 | 86.4 | 8 | 72.7 | 58.0 | 94.6 | 3.4 | 9.4 | 26.9 | 52.1 | 7.6 | 92.4 | 47.9 | 75.3 | 4.2 | 85.0 | 71.0 | | S. Fork Roanol | kRSF01243 | RSF1567 | ٧ | other | WCentral | 67 | | 10/12/00 | 317 | 19 | 86.4 | 7 | 63.6 | 29.3 | 47.9 | 0.0 | 0.0 | 19.9 | 38.5 | 5.4 | 94.6 | 41.6 | 84.3 | 4.6 | 79.3 | 61.8 | | Rivanna R | RVN01205 | | | other | Valley | 45 | | 5/14/01 | 112 | 15 | | 6 | 54.5 | 14.3 | 23.3 | 2.7 | 7.5 | 21.4 | 41.5 | 54.5 | 45.5 | 67.0 | 47.7 | 5.7 | 63.2 | 44.0 | | Stoney Cr | SCR00018 | | | other | WCentral | 45 | | 6/7/99 | 109 | 19 | | 11 | 100.0 | 17.4 | 28.5 | 24.8 | 69.5 | 22.9 | 44.4 | 8.3 | 91.7 | 34.9 | 94.1 | 4.1 | 86.0 | 75.1 | | SF Holston R | SFH09742 | | | other | SWest | 67 | 4 | 10/23/97 | 91 | 16 | 72.7 | 9 | 81.8 | 51.6 | 84.3 | 7.7 | 21.6 | 72.5 | 100.0 | 3.3 | 96.7 | 65.9 | 49.2 | 3.7 | 92.0 | 74.8 | | Slemp Cr | SLM00211 | | | other | SWest | 66 | 1 | 5/9/01 | 91 | 17 | | 10 | 90.9 | 29.7 | 48.4 | 0.0 | 0.0 | 8.8 | 17.0 | 23.1 | 76.9 | 42.9 | 82.5 | 3.8 | 91.1 | 60.5 | | Slemp Cr | SLM00211 | | | other | SWest | 66 | 1 | 10/30/01 | 99 | 11 | 50.0 | 6 | 54.5 | 0.0 | 0.0 | 57.6 | 100.0 | 6.1 | 11.7 | 27.3 | 72.7 | 62.6 | 54.0 | 3.0 | 100.0 | 55.4 | | Saint Marys Riv | | | | other | Valley | 66 | 2 | 10/19/95 | 127 | 18 | 81.8 | 12 | 100.0 | 29.1 | 47.6 | 32.3 | 90.6 | 28.3 | 54.9 | 2.4 | 97.6 | 52.8 | 68.2 | 3.8 | 91.4 | 79.0 | | Saint Marys Riv | | | | other | Valley | 66 | 2 | 5/5/97 | 117 | 21 | 95.5 | 15 | 100.0 | 9.4 | 15.3 | 32.5 | 91.2 | 3.4 | 6.6 | 33.3 | 66.7 | 46.2 | 77.8 | 4.4 | 82.8 | 67.0 | | Saint Marys Riv | | | | other | Valley | 66 | 2 | 10/9/97 | 112 | 24 | | 12 | | 15.2 | 24.8 | 37.5 | 100.0 | 21.4 | 41.5 | 3.6 | 96.4 | 34.8 | 94.1 | 3.8 | 90.4 | 80.9 | | Smith Cr | SMT00571 | | d | other | Valley | 67 | 3 | 10/5/94 | 107 | 12 | | 4 | 36.4 | 21.5 | 35.1 | 2.8 | 7.9 | 19.6 | 38.0 | 25.2 | 74.8 | 35.5 | 93.1 | 5.0 | 73.9 | 51.7 | | Smith Cr | SMT00571 | | d | other | Valley | 67 | 3 | 5/22/95 | 157 | 23 | | 9 | 81.8 | 24.8 | 40.5 | 5.7 | 16.1 | 35.7 | 69.1 | 8.9 | 91.1 | 28.7 | 100.0 | 4.8 | 77.0 | 72.0 | | Smith Cr | SMT00571 | | d | other | Valley | 67 | 3 | 9/28/95 | 116 | 18 | | 5 | 45.5 | 19.8 | 32.4 | 1.7 | 4.8 | 46.6 | 90.2 | 4.3 | 95.7 | 43.1 | 82.2 | 4.6 | 79.4 | 64.0 | | Smith Cr | SMT00571 | | d | other | Valley | 67 | 3 | 5/23/96 | 154 | 17 | | 6 | 54.5 | 28.6 | 46.6 | 2.6 | 7.3 | 16.9 | 32.7 | 15.6 | 84.4 | 41.6 | 84.4 | 5.1 | 72.6 | 57.5 | | Smith Cr | SMT00571 | | | other | Valley | 67 | 3 | 5/27/97 | 116 | 15 | | 7 | 63.6 | 39.7 | 64.7 | 4.3 | 12.1 | 17.2 | 33.4 | 36.2 | 63.8 | 57.8 | 61.0 | 4.6 | 79.3 | 55.8 | | Smith Cr | SMT00571 | | | other | Valley | 67 | 3 | 9/23/97 | 100 | 17 | 77.3 | 4 | 36.4 | 23.0 | 37.5 | 0.0 | 0.0 | 43.0 | 83.3 | 4.0 | 96.0 | 36.0 | 92.4 | 4.7 | 78.0 | 62.6 | | Smith Cr | SMT00571 | | | other | Valley | 67 | 3 | 10/20/98 | 100 | 14 | | 8 | 72.7 | 39.0 | 63.7 | 4.0 | 11.2 | 44.0 | 85.3 | 3.0 | 97.0 | 40.0 | 86.7 | 4.2 | 84.8 | 70.6 | | Smith Cr | SMT00662 | | | other | Valley | 67 | 3 | 5/18/99 | 119 | 12 | | 5 | 45.5 | 37.8 | 61.7 | 1.7 | 4.7 | 42.0 | 81.4 | 17.6 | 82.4 | 48.7 | 74.0 | 4.6 | 79.3 | 60.5 | | Smith Cr | SMT00662 | | | other | Valley | 67 | 3 | 10/14/99 | 122 | 16 | | 8 | 72.7 | 23.0 | 37.5 | 4.1 | 11.5 | 59.8 | 100.0 | 3.3 | 96.7 | 51.6 | 69.9 | 4.2 | 85.6 | 68.3 | | Smith Cr | SMT00662 | | | other | Valley | 67 | 3 | 4/17/00 | 148 | 15 | | 6 | 54.5 | 48.0 | 78.3 | 0.7 | 1.9 | 23.0 | 44.5 | 25.0 | 75.0 | 64.9 | 50.8 | 4.5 | 80.3 | 56.7 | | Smith Cr | SMT00662 | | | other | Valley | 67 | 3 | 11/2/00 | 218 | 14 | | 8 | 72.7 | 43.6 | 71.1 | 17.0 | 47.6 | 22.9 | 44.4 | 11.5 | 88.5 | 36.2 | 92.1 | 3.8 | 90.5 | 71.3 | | Smith Cr | SMT00662 | | | other | Valley | 67 | 3 | 9/27/01 | 150 | 12 | | 6 | 54.5 | 7.3 | 12.0 | 6.0 | 16.8 | 18.7 | 36.2 | 31.3 | 68.7 | 50.7 | 71.3 | 5.3 | 68.4 | 47.8 | | | SNC0002 | | | | , | 67 | 3 | 11/17/95 | 90 | 10 | | 5 | | 13.3 | 21.8 | | 100.0 | 10.7 | 19.4 | | 93.3 | 46.7 | 77.0 | 3.0 | 100.0 | 62.8 | | Stony Cr
Stony Cr | SNC00020 | | | other
other | WCentral
WCentral | 67
67 | 3 | 5/2/96 | 90
89 | 12 | | 9 | 45.5
81.8 | 71.9 | 100.0 | 41.1
13.5 | 37.8 | 27.0 | 52.3 | 6.7
5.6 | 93.3 | 46.7
51.7 | 69.8 | 3.6 | 94.4 | 73.1 | | , | | | | | | | - | | 102 | | | 12 | | 53.9 | 88.0 | | 52.3 | 27.0 | 39.9 | | 94.4 | | | | | | | Stony Cr | SNC00020 | | | other | WCentral | 67 | 3 | 11/5/96 | | 15 | | | | | |
18.6 | | | | 3.9 | | 41.2 | 85.0 | 3.5 | 95.4 | 78.1 | | Stony Cr | SNC00020 | | | other | WCentral | 67 | 3 | 5/6/97 | 117 | 10 | | 6 | 54.5 | 53.0 | 86.5 | 20.5 | 57.6 | 37.6 | 72.9 | 1.7 | 98.3 | 53.0 | 67.9 | 3.1 | 100.0 | 72.9 | | Stony Cr | SNC00020 | | | other | WCentral | 67 | 3 | 4/29/98 | 101 | 8 | | 7 | 63.6 | 75.2 | | 17.8 | 50.0 | 54.5 | 100.0 | 0.0 | 100.0 | 70.3 | 42.9 | 3.7 | 92.7 | 73.2 | | Stony Cr | SNC00020 | | | other | WCentral | 67 | 3 | 3/17/99 | 61 | 12 | | 8 | 72.7 | 45.9 | 74.9 | 9.8 | 27.6 | 4.9 | 9.5 | 26.2 | 73.8 | 63.9 | 52.1 | 4.7 | 78.5 | 55.5 | | Stony Cr | SNC00020 | | | other | WCentral | 67 | 3 | 11/17/99 | 73 | 9 | | 6 | 54.5 | 8.2 | 13.4 | 82.2 | 100.0 | 1.4 | 2.7 | 0.0 | 100.0 | 80.8 | 27.7 | 1.5 | 100.0 | 54.9 | | Stony Cr | SNC00020 | SNC1507 | V | other | WCentral | 67 | 3 | 4/11/00 | 106 | 13 | 59.1 | 9 | 81.8 | 48.1 | 78.5 | 35.8 | 100.0 | 26.4 | 51.2 | 0.0 | 100.0 | 44.3 | 80.4 | 2.7 | 100.0 | 81.4 | Table D-2 (continued). | | Station | Sample | Data | a Strean | n DEQ | Eco- | | Sample | ı i | RT | OTAL | RE | PT | ZEI | PHM | ZP | ΓLH | ZS | CRA | ZCł | HIR | Z2[| DOM | HBI | | Virginia | |--------------|----------|---------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|------------------|--------|--------------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Stony Cr | SNC00020 | SNC1556 | ٧ | other | WCentral | 67 | 3 | 11/9/00 | 270 | 18 | 81.8 | 13 | 100.0 | 52.2 | 85.2 | 16.3 | 45.7 | 41.1 | 79.7 | 0.7 | 99.3 | 65.9 | 49.2 | 4.0 | 87.9 | 78.6 | | Stony Cr | SNC00288 | SNC217 | d | other | WCentral | 67 | 3 | 5/2/95 | 103 | 14 | 63.6 | 9 | 81.8 | 81.6 | 100.0 | 6.8 | 19.1 | 29.1 | 56.4 | 1.9 | 98.1 | 56.3 | 63.1 | 3.6 | 94.3 | 72.1 | | Stony Cr | SNC00288 | SNC381 | d | other | WCentral | 67 | 3 | 11/17/95 | 98 | 12 | 54.5 | 6 | 54.5 | 23.5 | 38.3 | 9.2 | 25.8 | 16.3 | 31.6 | 0.0 | 100.0 | 51.0 | 70.7 | 4.6 | 79.5 | 56.9 | | Stony Cr | SNC00288 | SNC522 | d | other | WCentral | 67 | 3 | 5/2/96 | 69 | 12 | 54.5 | 7 | 63.6 | 46.4 | 75.7 | 23.2 | 65.1 | 33.3 | 64.6 | 2.9 | 97.1 | 49.3 | 73.3 | 3.6 | 93.9 | 73.5 | | Stony Cr | SNC00288 | SNC745 | d | other | WCentral | 67 | 3 | 11/5/96 | 113 | 15 | 68.2 | 11 | 100.0 | 33.6 | 54.9 | 11.5 | 32.3 | 3.5 | 6.9 | 12.4 | 87.6 | 47.8 | 75.4 | 4.3 | 84.3 | 63.7 | | Stony Cr | SNC00288 | SNC855 | d | other | WCentral | 67 | 3 | 5/6/97 | 108 | 14 | 63.6 | 8 | 72.7 | 69.4 | 100.0 | 13.0 | 36.4 | 23.1 | 44.9 | 0.9 | 99.1 | 66.7 | 48.1 | 3.6 | 93.3 | 69.8 | | Stony Cr | SNC00288 | SNC1039 | d | other | WCentral | 67 | 3 | 10/14/97 | 101 | 11 | 50.0 | 6 | 54.5 | 9.9 | 16.2 | 4.0 | 11.1 | 2.0 | 3.8 | 0.0 | 100.0 | 84.2 | 22.9 | 5.3 | 68.8 | 40.9 | | Stony Cr | SNC00288 | SNC1179 | d | other | WCentral | 67 | 3 | 4/29/98 | 101 | 13 | 59.1 | 10 | 90.9 | 68.3 | 100.0 | 17.8 | 50.0 | 35.6 | 69.1 | 6.9 | 93.1 | 59.4 | 58.6 | 3.5 | 95.2 | 77.0 | | Stony Cr | SNC00288 | | | other | WCentral | 67 | 3 | 11/4/98 | 95 | 10 | 45.5 | 8 | 72.7 | 11.6 | 18.9 | 7.4 | 20.7 | 3.2 | 6.1 | 0.0 | 100.0 | 80.0 | 28.9 | 4.9 | 75.6 | 46.1 | | Stony Cr | SNC00288 | | V | other | WCentral | 67 | 3 | 3/17/99 | 145 | 16 | 72.7 | 12 | 100.0 | 48.3 | 78.8 | 12.4 | 34.8 | 17.9 | 34.8 | 3.4 | 96.6 | 43.4 | 81.7 | 4.2 | 85.5 | 73.1 | | Stony Cr | SNC00288 | | v | other | WCentral | 67 | 3 | 11/17/99 | 123 | 13 | 59.1 | 9 | 81.8 | 24.4 | 39.8 | 22.8 | 63.9 | 2.4 | 4.7 | 0.0 | 100.0 | 56.9 | 62.2 | 4.2 | 85.3 | 62.1 | | Stony Cr | SNC00288 | | | other | WCentral | 67 | 3 | 4/11/00 | 111 | 16 | 72.7 | 11 | 100.0 | 60.4 | 98.5 | 23.4 | 65.7 | 11.7 | 22.7 | 0.9 | 99.1 | 39.6 | 87.2 | 3.5 | 95.5 | 80.2 | | Stony Cr | SNC00288 | | | other | WCentral | 67 | 3 | 11/9/00 | 259 | 15 | 68.2 | 11 | 100.0 | 22.0 | 35.9 | 31.3 | 87.8 | 2.7 | 5.2 | 1.5 | 98.5 | 57.1 | 61.9 | 4.2 | 85.0 | 67.8 | | NF South May | | | | other | WCentral | 66 | 1 | 5/17/01 | 125 | 12 | 54.5 | | 72.7 | 72.0 | 100.0 | 0.0 | 0.0 | 20.0 | 38.8 | 2.4 | 97.6 | 78.4 | 31.2 | 4.1 | 87.3 | 60.3 | | NF South May | , | | | other | WCentral | 66 | | 11/19/01 | 109 | 14 | 63.6 | 6 | 54.5 | 11.0 | 18.0 | 0.0 | 0.0 | 15.6 | 30.2 | 42.2 | 57.8 | 53.2 | 67.6 | 5.1 | 72.7 | 45.6 | | Sinking Cr | SNK00103 | | d | other | SWest | 67 | 4 | 7/5/95 | 138 | 14 | 63.6 | 7 | 63.6 | 24.6 | 40.2 | 10.1 | 28.5 | 23.2 | 44.9 | 5.8 | 94.2 | 46.4 | 77.5 | 4.6 | 78.8 | 61.4 | | Sinking Cr | SNK00103 | | | other | SWest | 67 | 4 | 12/14/95 | 107 | 18 | 81.8 | 7 | 63.6 | 18.7 | 30.5 | 3.7 | 10.5 | 56.1 | 100.0 | 9.3 | 90.7 | 46.7 | 76.9 | 4.5 | 80.2 | 66.8 | | Snow Cr | SNW01008 | | | other | WCentral | 45 | - | 4/6/00 | 143 | 14 | 63.6 | 10 | 90.9 | 58.0 | 94.7 | 10.5 | 29.4 | 39.2 | 75.9 | 2.1 | 97.9 | 51.7 | 69.7 | 3.9 | 89.7 | 76.5 | | South Run | SOT00144 | | | | | | 2 | 9/13/94 | 107 | 16 | 72.7 | 3 | | 13.1 | 21.4 | | 29.4 | 15.0 | 29.0 | 15.9 | | 39.3 | 87.7 | 5.7 | 62.6 | 48.4 | | | | | | other | Northern | 64 | | | | | | • | 27.3 | | | 0.9 | | | | | 84.1 | | | | | | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 4/18/95 | 98 | 23 | 100.0 | 5 | 45.5 | 19.4 | 31.6 | 0.0 | 0.0 | 19.4 | 37.6 | 13.3 | 86.7 | 26.5 | | 6.0 | 59.2 | 57.6 | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 9/15/95 | 89 | 18 | 81.8 | 4 | 36.4 | 32.6 | 53.2 | 2.2 | 6.3 | 37.1 | 71.9 | 4.5 | 95.5 | 47.2 | 76.3 | 6.0 | 58.9 | 60.0 | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 4/16/96 | 85 | 16 | 72.7 | 2 | 18.2 | 10.6 | 17.3 | 0.0 | 0.0 | 18.8 | 36.5 | 45.9 | 54.1 | 49.4 | 73.1 | 6.1 | 57.9 | 41.2 | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 10/21/96 | 123 | 19 | 86.4 | 4 | 36.4 | 14.6 | 23.9 | 7.3 | 20.5 | 24.4 | 47.3 | 3.3 | 96.7 | 44.7 | 79.9 | 5.1 | 71.6 | 57.8 | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 3/11/97 | 152 | 16 | 72.7 | 4 | 36.4 | 30.3 | 49.4 | 11.2 | 31.4 | 28.9 | 56.1 | 7.2 | 92.8 | 44.7 | 79.8 | 5.1 | 72.1 | 61.3 | | South Run | SOT00144 | | d | other | Northern | 64 | 2 | 9/17/97 | 94 | 18 | 81.8 | 4 | 36.4 | 31.9 | 52.1 | 0.0 | 0.0 | 43.6 | 84.5 | 4.3 | 95.7 | 43.6 | 81.4 | 4.8 | 77.1 | 63.6 | | South Run | SOT00144 | | | other | Northern | 64 | 2 | 3/30/98 | 127 | 20 | 90.9 | 4 | 36.4 | 29.9 | 48.8 | 14.2 | 39.8 | 38.6 | 74.8 | 12.6 | 87.4 | 40.9 | 85.3 | 4.9 | 74.5 | 67.2 | | South Run | SOT00144 | | | other | Northern | 64 | 2 | 10/21/98 | 84 | 17 | 77.3 | 4 | 36.4 | 34.5 | 56.4 | 8.3 | 23.4 | 41.7 | 80.7 | 9.5 | 90.5 | 41.7 | 84.3 | 5.0 | 73.7 | 65.3 | | South Run | SOT00144 | SOT1408 | ٧ | other | Northern | 64 | 2 | 3/30/99 | 117 | 18 | 81.8 | 3 | 27.3 | 15.4 | 25.1 | 7.7 | 21.6 | 39.3 | 76.2 | 8.5 | 91.5 | 33.3 | 96.3 | 5.8 | 61.4 | 60.2 | | South Run | SOT00144 | | | other | Northern | 64 | 2 | 9/22/99 | 146 | 21 | 95.5 | 4 | 36.4 | 3.4 | 5.6 | 6.2 | 17.3 | 38.4 | 74.3 | 2.1 | 97.9 | 33.6 | 96.0 | 5.0 | 74.2 | 62.1 | | South Run | SOT00144 | SOT2772 | ٧ | other | Northern | 64 | 2 | 3/7/00 | 144 | 17 | 77.3 | 4 | 36.4 | 18.1 | 29.5 | 19.4 | 54.6 | 27.1 | 52.5 | 4.9 | 95.1 | 32.6 | 97.3 | 4.8 | 76.0 | 64.8 | | South Run | SOT00144 | SOT2799 | ٧ | other | Northern | 64 | 2 | 9/12/00 | 163 | 17 | 77.3 | 2 | 18.2 | 32.5 | 53.1 | 0.0 | 0.0 | 59.5 | 100.0 | 5.5 | 94.5 | 59.5 | 58.5 | 5.1 | 72.3 | 59.2 | | Spout Run | SPR00041 | SPR47 | d | other | Valley | 67 | 2 | 10/19/94 | 101 | 12 | 54.5 | 5 | 45.5 | 14.9 | 24.2 | 6.9 | 19.5 | 10.9 | 21.1 | 5.9 | 94.1 | 54.5 | 65.8 | 5.6 | 64.0 | 48.6 | | Spout Run | SPR00041 | SPR1306 | d | other | Valley | 67 | 2 | 10/9/98 | 114 | 13 | 59.1 | 5 | 45.5 | 8.8 | 14.3 | 22.8 | 64.0 | 8.8 | 17.0 | 9.6 | 90.4 | 64.0 | 51.9 | 5.1 | 71.9 | 51.8 | | Smith R | SRE04365 | SRE1066 | d | other | WCentral | 45 | 4 | 11/2/97 | 63 | 15 | 68.2 | 10 | 90.9 | 20.6 | 33.7 | 19.0 | 53.5 | 4.8 | 9.2 | 0.0 | 100.0 | 46.0 | 78.0 | 5.5 | 66.0 | 62.4 | | Strait Cr | STC00072 | STC575 | d | other | Valley | 67 | 2 | 5/9/96 | 101 | 13 | 59.1 | 6 | 54.5 | 27.7 | 45.3 | 5.0 | 13.9 | 3.0 | 5.8 | 57.4 | 42.6 | 72.3 | 40.0 | 5.4 | 67.2 | 41.1 | | Strait Cr | STC00072 | STC817 | d | other | Valley | 67 | 2 | 5/21/97 | 124 | 18 | 81.8 | 11 | 100.0 | 21.8 | 35.5 | 20.2 | 56.6 | 7.3 | 14.1 | 31.5 | 68.5 | 38.7 | 88.5 | 4.8 | 76.1 | 65.2 | | Strait Cr | STC00072 | STC1288 | d | other | Valley | 67 | 2 | 10/28/98 | 125 | 13 | 59.1 | 7 | 63.6 | 11.2 | 18.3 | 2.4 | 6.7 | 12.8 | 24.8 | 18.4 | 81.6 | 72.0 | 40.4 | 5.3 | 68.4 | 45.4 | | Strait Cr | STC00072 | STC2754 | V | other | Valley | 67 | 2 | 10/13/99 | 122 | 12 | 54.5 | 7 | 63.6 | 9.8 | 16.1 | 3.3 | 9.2 | 8.2 | 15.9 | 12.3 | 87.7 | 69.7 | 43.8 | 5.8 | 62.2 | 44.1 | | Strait Cr | STC00072 | STC2812 | V | other | Valley | 67 | 2 | 5/4/00 | 144 | 17 | 77.3 | 10 | 90.9 | 11.1 | 18.1 | 5.6 | 15.6 | 4.2 | 8.1 | 42.4 | 57.6 | 66.0 | 49.2 | 5.8 | 61.8 | 47.3 | | Strait Cr | STC00072 | | | other | Valley | 67 | 2 | 10/15/01 | 125 | 11 | 50.0 | 7 | 63.6 | 15.2 | 24.8 | 20.0 | 56.1 | 21.6 | 41.9 | 1.6 | 98.4 | 67.2 | 47.4 | 4.3 | 83.9 | 58.3 | | Stroubles Cr | STE00669 | | d | other | WCentral | 67 | 1 | 5/3/95 | 114 | 6 | 27.3 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 6.1 | 11.9 | 47.4 | 52.6 | 78.9 | 30.4 | 5.8 | 61.6 | 24.1 | | Stroubles Cr | STE00669 | | d | other | WCentral | 67 | 1 | 10/19/95 | 106 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 5.7 | 11.0 | 7.5 | 92.5 | 77.4 | 32.7 | 6.4 | 53.5 | 29.4 | | Stroubles Cr | STE00669 | | d | other | WCentral | 67 | 1 | 6/6/96 | 96 | 12 | 54.5 | 2 | 18.2 | 0.0 | 0.0 | 2.1 | 5.8 | 39.6 | 76.7 | 3.1 | 96.9 | 54.2 | 66.2 | 5.5 | 66.4 | 48.1 | | Stroubles Cr | STE00669 | | d | other | WCentral | 67 | • | 10/15/96 | 106 | 9 | 40.9 | 3 | 27.3 | 2.8 | 4.6 | 5.7 | 15.9 | 15.1 | 29.3 | 5.7 | 94.3 | 70.8 | 42.2 | 5.5 | 66.3 | 40.1 | | Stroubles Cr | STE00669 | | | other | WCentral | 67 | 1 | 10/13/90 | 112 | 11 | 50.0 | 5 | 45.5 | 9.8 | 16.0 | 0.9 | 2.5 | 22.3 | 43.3 | 8.0 | 92.0 | 71.4 |
41.3 | 5.4 | 67.3 | 44.7 | | Stroubles Cr | STE00669 | | | other | WCentral | 67 | 1 | 5/21/98 | 82 | 13 | 59.1 | 4 | 36.4 | 4.9 | 8.0 | 1.2 | 3.4 | 30.5 | 4 3.3 | 7.3 | 92.7 | 54.9 | 65.2 | 5.4 | 67.0 | 44.7 | | | | | | | | 67
67 | 1 | | | | | 4 | | 2.9 | | 0.0 | 0.0 | | 8.4 | 82.6 | 92.7
17.4 | 82.6 | 25.1 | | | 22.0 | | Stroubles Cr | STE00669 | | | other | WCentral | | | 3/18/99 | 138 | 11 | 50.0 | 4
5 | 36.4 | | 4.7 | | | 4.3 | | | | | | 7.7 | 34.0 | | | Stroubles Cr | STE00669 | | | other | WCentral | 67
67 | 1 | 11/2/99 | 158 | 13 | 59.1 | • | 45.5 | 3.2 | 5.2 | 0.0 | 0.0 | 24.7 | 47.8 | 24.7 | 75.3 | 67.1 | 47.5 | 5.5 | 66.5 | 43.4 | | Stroubles Cr | STE00669 | SIE1520 | ٧ | other | WCentral | 67 | 1 | 4/27/00 | 140 | 11 | 50.0 | 3 | 27.3 | 2.9 | 4.7 | 0.0 | 0.0 | 5.7 | 11.1 | 51.4 | 48.6 | 72.9 | 39.2 | 6.1 | 57.8 | 29.8 | Table D-2 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | | RT | JATC | REF | PT | ZEF | PHM | ZPT | LH | ZSC | CRA | ZCF | łIR | Z2[| DOM | HBI | | Virginia | |--------------|----------|---------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Stroubles Cr | STE00669 | STE1553 | ٧ | other | WCentral | 67 | 1 | 11/6/00 | 224 | 10 | 45.5 | 4 | 36.4 | 2.7 | 4.4 | 0.9 | 2.5 | 1.3 | 2.6 | 13.8 | 86.2 | 72.8 | 39.3 | 6.0 | 59.2 | 34.5 | | Stroubles Cr | STE00669 | STE1636 | ٧ | other | WCentral | 67 | 1 | 10/18/01 | 111 | 17 | 77.3 | 5 | 45.5 | 3.6 | 5.9 | 0.0 | 0.0 | 16.2 | 31.4 | 5.4 | 94.6 | 63.1 | 53.4 | 5.8 | 61.8 | 46.2 | | South R | STH00021 | STH82 | d | other | Valley | 67 | 4 | 10/4/94 | 171 | 20 | 90.9 | 7 | 63.6 | 21.1 | 34.4 | 11.1 | 31.2 | 44.4 | 86.1 | 7.0 | 93.0 | 38.6 | 88.7 | 4.0 | 87.7 | 72.0 | | South R | STH00021 | STH265 | d | other | Valley | 67 | 4 | 5/25/95 | 117 | 31 | 100.0 | 12 | 100.0 | 17.9 | 29.3 | 16.2 | 45.6 | 28.2 | 54.7 | 10.3 | 89.7 | 19.7 | 100.0 | 4.2 | 85.7 | 75.6 | | South R | STH00021 | STH996 | d | other | Valley | 67 | 4 | 10/2/97 | 129 | 22 | 100.0 | 10 | 90.9 | 35.7 | 58.2 | 10.9 | 30.5 | 24.8 | 48.1 | 3.9 | 96.1 | 43.4 | 81.7 | 4.0 | 87.7 | 74.2 | | South R | STH00021 | STH1301 | d | other | Valley | 67 | 4 | 10/15/98 | 103 | 13 | 59.1 | 6 | 54.5 | 42.7 | 69.7 | 1.9 | 5.5 | 18.4 | 35.7 | 7.8 | 92.2 | 61.2 | 56.1 | 4.5 | 80.5 | 56.7 | | South R | STH00021 | STH2750 | ٧ | other | Valley | 67 | 4 | 10/25/99 | 133 | 15 | 68.2 | 6 | 54.5 | 21.8 | 35.6 | 8.0 | 2.1 | 45.9 | 88.9 | 8.3 | 91.7 | 50.4 | 71.7 | 4.6 | 79.1 | 61.5 | | South R | STH00021 | STH2814 | ٧ | other | Valley | 67 | 4 | 5/15/00 | 135 | 16 | 72.7 | 9 | 81.8 | 37.0 | 60.5 | 4.4 | 12.5 | 43.7 | 84.7 | 14.1 | 85.9 | 37.8 | 89.9 | 4.3 | 84.0 | 71.5 | | South R | STH00021 | STH2954 | V | other | Valley | 67 | 4 | 10/16/01 | 127 | 16 | 72.7 | 8 | 72.7 | 33.9 | 55.3 | 6.3 | 17.7 | 37.8 | 73.2 | 6.3 | 93.7 | 45.7 | 78.5 | 4.6 | 79.6 | 67.9 | | South R | STH02172 | STH84 | d | other | Valley | 67 | 4 | 10/25/94 | 165 | 24 | 100.0 | 7 | 63.6 | 1.8 | 3.0 | 4.2 | 11.9 | 41.8 | 81.0 | 6.7 | 93.3 | 48.5 | 74.4 | 5.4 | 67.8 | 61.9 | | South R | STH02172 | STH267 | d | other | Valley | 67 | 4 | 5/4/95 | 105 | 21 | 95.5 | 8 | 72.7 | 10.5 | 17.1 | 7.6 | 21.4 | 20.0 | 38.8 | 16.2 | 83.8 | 42.9 | 82.5 | 5.3 | 68.7 | 60.1 | | South R | STH02172 | STH449 | d | other | Valley | 67 | 4 | 10/19/95 | 106 | 11 | 50.0 | 2 | 18.2 | 9.4 | 15.4 | 0.0 | 0.0 | 24.5 | 47.5 | 1.9 | 98.1 | 64.2 | 51.8 | 6.0 | 59.1 | 42.5 | | South R | STH02172 | STH1295 | d | other | Valley | 67 | 4 | 10/2/98 | 106 | 11 | 50.0 | 4 | 36.4 | 6.6 | 10.8 | 0.0 | 0.0 | 26.4 | 51.2 | 8.5 | 91.5 | 59.4 | 58.6 | 5.7 | 62.5 | 45.1 | | South R | STH02172 | STH1424 | V | other | Valley | 67 | 4 | 5/24/99 | 106 | 14 | 63.6 | 4 | 36.4 | 3.8 | 6.2 | 0.9 | 2.6 | 32.1 | 62.2 | 32.1 | 67.9 | 58.5 | 60.0 | 6.0 | 59.3 | 44.8 | | South R | STH02172 | STH2751 | V | other | Valley | 67 | 4 | 10/26/99 | 117 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 38.5 | 74.5 | 22.2 | 77.8 | 54.7 | 65.4 | 5.7 | 63.4 | 42.0 | | South R | STH02172 | STH2815 | V | other | Valley | 67 | 4 | 4/11/00 | 204 | 11 | 50.0 | 3 | 27.3 | 2.0 | 3.2 | 0.0 | 0.0 | 10.8 | 20.9 | 40.7 | 59.3 | 77.0 | 33.3 | 6.7 | 48.8 | 30.4 | | South R | STH02172 | STH2955 | V | other | Valley | 67 | 4 | 10/4/01 | 168 | 16 | 72.7 | 3 | 27.3 | 5.4 | 8.7 | 1.2 | 3.3 | 14.3 | 27.7 | 48.8 | 51.2 | 73.8 | 37.8 | 5.9 | 59.9 | 36.1 | | South R | STH02708 | STH83 | d | other | Valley | 67 | 4 | 10/25/94 | 187 | 26 | 100.0 | 9 | 81.8 | 11.2 | 18.3 | 8.6 | 24.0 | 46.0 | 89.1 | 8.6 | 91.4 | 47.1 | 76.5 | 4.6 | 79.4 | 70.1 | | South R | STH02708 | STH266 | d | other | Valley | 67 | 4 | 5/4/95 | 121 | 26 | 100.0 | 12 | 100.0 | 15.7 | 25.6 | 23.1 | 65.0 | 35.5 | 68.9 | 18.2 | 81.8 | 43.8 | 81.2 | 4.1 | 87.2 | 76.2 | | South R | STH02708 | STH448 | d | other | Valley | 67 | 4 | 10/19/95 | 114 | 16 | 72.7 | 7 | 63.6 | 37.7 | 61.6 | 13.2 | 36.9 | 20.2 | 39.1 | 3.5 | 96.5 | 58.8 | 59.6 | 3.9 | 89.6 | 65.0 | | South R | STH02708 | STH1323 | d | other | Valley | 67 | 4 | 10/2/98 | 128 | 16 | 72.7 | 7 | 63.6 | 9.4 | 15.3 | 1.6 | 4.4 | 14.8 | 28.8 | 6.3 | 93.8 | 72.7 | 39.5 | 5.6 | 64.6 | 47.8 | | South R | STH02708 | STH2752 | V | other | Valley | 67 | 4 | 10/26/99 | 114 | 12 | 54.5 | 7 | 63.6 | 28.1 | 45.8 | 1.8 | 4.9 | 35.1 | 68.0 | 1.8 | 98.2 | 57.0 | 62.1 | 4.8 | 76.4 | 59.2 | | South R | STH02708 | STH2816 | V | other | Valley | 67 | 4 | 4/11/00 | 110 | 12 | 54.5 | 6 | 54.5 | 58.2 | 95.0 | 2.7 | 7.7 | 10.9 | 21.1 | 12.7 | 87.3 | 68.2 | 46.0 | 4.4 | 81.6 | 56.0 | | South R | STH02708 | STH2656 | V | other | Valley | 67 | 4 | 10/4/01 | 142 | 12 | 54.5 | 7 | 63.6 | 41.5 | 67.8 | 1.4 | 4.0 | 21.8 | 42.3 | 7.0 | 93.0 | 57.0 | 62.0 | 4.7 | 78.2 | 58.2 | | Stock Cr | STO00473 | STO305 | d | other | SWest | 67 | 4 | 3/28/95 | 100 | 10 | 45.5 | 4 | 36.4 | 29.0 | 47.3 | 6.0 | 16.8 | 5.0 | 9.7 | 36.0 | 64.0 | 62.0 | 54.9 | 5.1 | 72.6 | 43.4 | | Stock Cr | STO00473 | STO369 | d | other | SWest | 67 | 4 | 12/14/95 | 99 | 5 | 22.7 | 3 | 27.3 | 1.0 | 1.6 | 8.1 | 22.7 | 1.0 | 2.0 | 81.8 | 18.2 | 90.9 | 13.1 | 5.5 | 65.9 | 21.7 | | Stock Cr | STO00473 | STO783 | d | other | SWest | 67 | 4 | 4/17/97 | 95 | 11 | 50.0 | 6 | 54.5 | 12.6 | 20.6 | 7.4 | 20.7 | 2.1 | 4.1 | 42.1 | 57.9 | 76.8 | 33.5 | 5.3 | 68.4 | 38.7 | | Stock Cr | STO00473 | STO1098 | d | other | SWest | 67 | 4 | 11/5/97 | 92 | 11 | 50.0 | 5 | 45.5 | 6.5 | 10.6 | 3.3 | 9.2 | 17.4 | 33.7 | 32.6 | 67.4 | 57.6 | 61.2 | 5.0 | 74.0 | 43.9 | | Stock Cr | STO00473 | STO1204 | d | other | SWest | 67 | 4 | 5/18/98 | 100 | 10 | 45.5 | 7 | 63.6 | 36.0 | 58.8 | 38.0 | 100.0 | 28.0 | 54.3 | 9.0 | 91.0 | 53.0 | 67.9 | 3.1 | 100.0 | 72.6 | | Stock Cr | STO00526 | STO304 | d | other | SWest | 67 | 4 | 3/28/95 | 99 | 12 | 54.5 | 5 | 45.5 | 82.8 | 100.0 | 0.0 | 0.0 | 19.2 | 37.2 | 4.0 | 96.0 | 69.7 | 43.8 | 3.2 | 99.6 | 59.6 | | Stock Cr | STO00526 | STO368 | d | other | SWest | 67 | 4 | 12/14/95 | 92 | 11 | 50.0 | 7 | 63.6 | 50.0 | 81.6 | 31.5 | 88.5 | 12.0 | 23.2 | 13.0 | 87.0 | 68.5 | 45.5 | 2.9 | 100.0 | 67.4 | | Stock Cr | STO00526 | STO782 | d | other | SWest | 67 | 4 | 4/17/97 | 110 | 15 | 68.2 | 7 | 63.6 | 38.2 | 62.3 | 5.5 | 15.3 | 10.9 | 21.1 | 33.6 | 66.4 | 51.8 | 69.6 | 4.5 | 81.2 | 56.0 | | Stock Cr | STO00526 | STO1097 | d | other | SWest | 67 | 4 | 11/5/97 | 120 | 9 | 40.9 | 4 | 36.4 | 13.3 | 21.8 | 2.5 | 7.0 | 4.2 | 8.1 | 28.3 | 71.7 | 64.2 | 51.8 | 5.3 | 68.5 | 38.3 | | Stock Cr | STO00526 | STO1203 | d | other | SWest | 67 | 4 | 5/18/98 | 97 | 15 | 68.2 | 9 | 81.8 | 23.7 | 38.7 | 22.7 | 63.7 | 28.9 | 55.9 | 23.7 | 76.3 | 43.3 | 81.9 | 4.0 | 88.6 | 69.4 | | Stony Cr | STY00424 | STY70 | d | other | Valley | 67 | 3 | 10/6/94 | 135 | 18 | 81.8 | 7 | 63.6 | 15.6 | 25.4 | 17.0 | 47.8 | 20.7 | 40.2 | 9.6 | 90.4 | 30.4 | 100.0 | 4.4 | 82.0 | 66.4 | | Stony Cr | STY00424 | STY269 | d | other | Valley | 67 | 3 | 5/9/95 | 147 | 24 | 100.0 | 11 | 100.0 | 13.6 | 22.2 | 14.3 | 40.1 | 17.0 | 33.0 | 27.2 | 72.8 | 44.9 | 79.6 | 4.7 | 77.7 | 65.7 | | Stony Cr | STY00424 | STY445 | d | other | Valley | 67 | 3 | 10/16/95 | 112 | 16 | 72.7 | 8 | 72.7 | 23.2 | 37.9 | 8.9 | 25.1 | 36.6 | 70.9 | 8.9 | 91.1 | 54.5 | 65.8 | 4.8 | 76.5 | 64.1 | | Stony Cr | STY00424 | STY573 | d | other | Valley | 67 | 3 | 5/21/96 | 99 | 22 | 100.0 | 10 | 90.9 | 38.4 | 62.7 | 10.1 | 28.4 | 20.2 | 39.2 | 24.2 | 75.8 | 40.4 | 86.1 | 4.7 | 78.1 | 70.1 | | Stony Cr | STY00424 | STY815 | d | other | Valley | 67 | 3 | 5/27/97 | 119 | 13 | 59.1 | 8 | 72.7 | 31.1 | 50.8 | 4.2 | 11.8 | 14.3 | 27.7 | 40.3 | 59.7 | 57.1 | 61.9 | 5.2 | 71.1 | 51.9 | | Stony Cr | STY00424 | STY998 | d | other | Valley | 67 | 3 | 9/23/97 | 111 | 15 | 68.2 | 8 | 72.7 | 27.0 | 44.1 | 4.5 | 12.6 | 8.1 | 15.7 | 27.0 | 73.0 | 56.8 | 62.5 | 5.1 | 71.4 | 52.5 | | Stony Cr | STY00424 | STY1297 | d | other | Valley | 67 | 3 | 10/20/98 | 134 | 17 | 77.3 | 8 | 72.7 | 29.9 | 48.7 | 7.5 | 20.9 | 26.1 | 50.6 | 15.7 | 84.3 | 48.5 | 74.4 | 5.0 | 73.7 | 62.8 | | Stony Cr | STY00424 | STY1405 | V | other | Valley | 67 | 3 | 5/10/99 | 187 | 20 | 90.9 | 9 | 81.8 | 24.1 | 39.3 | 3.7 | 10.5 | 20.9 | 40.4 | 40.6 | 59.4 | 52.4 | 68.7 | 5.2 | 70.6 | 57.7 | | Stony Cr | STY00424 | STY2753 | ٧ | other | Valley | 67 | 3 | 10/18/99 | 126 | 15 | 68.2 | 7 | 63.6 | 23.0 | 37.6 | 4.8 | 13.4 | 42.1 | 81.5 | 3.2 | 96.8 | 47.6 | 75.7 | 4.8 | 76.5 | 64.2 | | Stony Cr | STY00424 | STY2817 | ٧ | other | Valley | 67 | 3 | 4/17/00 | 246 | 20 | 90.9 | 7 | 63.6 | 54.9 | 89.6 | 3.3 | 9.1 | 24.8 | 48.1 | 10.2 | 89.8 | 50.4 | 71.6 | 4.4 | 83.0 | 68.2 | | Stony Cr | STY00424 | STY2875 | ٧ | other | Valley | 67 | 3 | 11/2/00 | 453 | 20 | 90.9 | 10 | 90.9 | 28.3 | 46.1 | 6.0 | 16.7 | 12.8 | 24.8 | 42.4 | 57.6 | 57.6 | 61.2 | 4.9 | 75.2 | 58.0 | | Stony Cr | STY00424 |
STY2957 | ٧ | other | Valley | 67 | 3 | 9/27/01 | 168 | 17 | 77.3 | 10 | 90.9 | 41.1 | 67.0 | 7.1 | 20.1 | 25.6 | 49.6 | 0.0 | 100.0 | 60.1 | 57.6 | 4.4 | 82.0 | 68.1 | | Suanee Cr | SUA00155 | SUA1588 | ٧ | other | WCentral | 45 | 3 | 6/11/01 | 101 | 20 | 90.9 | 8 | 72.7 | 23.8 | 38.8 | 7.9 | 22.2 | 18.8 | 36.5 | 31.7 | 68.3 | 42.6 | 82.9 | 4.7 | 78.0 | 61.3 | | Suanee Cr | SUA00155 | | | other | WCentral | 45 | 3 | 10/23/01 | 119 | 13 | 59.1 | 5 | 45.5 | 33.6 | 54.9 | 29.4 | 82.6 | 26.1 | 50.5 | 11.8 | 88.2 | 47.9 | 75.3 | 4.1 | 87.4 | 67.9 | | Swords Cr | SWD00011 | SWO301 | d | other | SWest | 67 | 3 | 5/9/95 | 104 | 7 | 31.8 | 1 | 9.1 | 11.5 | 18.8 | 0.0 | 0.0 | 17.3 | 33.5 | 43.3 | 56.7 | 66.3 | 48.6 | 5.4 | 67.3 | 33.2 | Table D-2 (continued). | | Station | Sample | Data | a Stream | n DEQ | Eco- | | Sample | ı | RT | OTAL | RE | PT | ZEI | PHM | ZP1 | TLH | ZSO | CRA | ZCH | HIR | Z2[| DOM | HBI | | Virginia | |------------|----------|---------|------|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Set | Туре | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Swords Cr | SWD00011 | SWD363 | d | other | SWest | 67 | 3 | 11/30/95 | 92 | 11 | 50.0 | 6 | 54.5 | 8.7 | 14.2 | 33.7 | 94.6 | 29.3 | 56.9 | 12.0 | 88.0 | 47.8 | 75.4 | 4.0 | 87.5 | 65.2 | | Swords Cr | SWD00011 | SWD773 | d | other | SWest | 67 | 3 | 5/21/97 | 103 | 13 | 59.1 | 7 | 63.6 | 32.0 | 52.3 | 4.9 | 13.6 | 12.6 | 24.5 | 40.8 | 59.2 | 66.0 | 49.1 | 5.0 | 73.3 | 49.4 | | Swords Cr | SWD00011 | SWD1081 | 1 d | other | SWest | 67 | 3 | 10/30/97 | 109 | 12 | 54.5 | 6 | 54.5 | 26.6 | 43.4 | 13.8 | 38.6 | 51.4 | 99.6 | 10.1 | 89.9 | 51.4 | 70.2 | 3.8 | 91.4 | 67.8 | | Swords Cr | SWD00011 | SWD1191 | 1 d | other | SWest | 67 | 3 | 6/22/98 | 24 | 6 | 27.3 | 4 | 36.4 | 58.3 | 95.2 | 0.0 | 0.0 | 29.2 | 56.5 | 8.3 | 91.7 | 75.0 | 36.1 | 4.3 | 84.5 | 53.5 | | Teels Cr | TEL00102 | TEL11 | d | other | WCentral | 45 | 1 | 11/2/94 | 109 | 7 | 31.8 | 4 | 36.4 | 27.5 | 44.9 | 0.0 | 0.0 | 9.2 | 17.8 | 4.6 | 95.4 | 80.7 | 27.8 | 5.1 | 71.5 | 40.7 | | Teels Cr | TEL00102 | TEL199 | d | other | WCentral | 45 | 1 | 5/18/95 | 154 | 16 | 72.7 | 7 | 63.6 | 42.9 | 70.0 | 10.4 | 29.2 | 20.1 | 39.0 | 15.6 | 84.4 | 31.2 | 99.4 | 4.3 | 84.4 | 67.8 | | Teels Cr | TEL00102 | TEL394 | d | other | WCentral | 45 | 1 | 12/15/95 | 106 | 8 | 36.4 | 4 | 36.4 | 31.1 | 50.8 | 0.9 | 2.6 | 12.3 | 23.8 | 2.8 | 97.2 | 80.2 | 28.6 | 4.8 | 76.2 | 44.0 | | Teels Cr | TEL00102 | TEL1419 | ٧ | other | WCentral | 45 | 1 | 4/13/99 | 135 | 15 | 68.2 | 5 | 45.5 | 14.8 | 24.2 | 0.0 | 0.0 | 5.9 | 11.5 | 39.3 | 60.7 | 56.3 | 63.1 | 5.5 | 65.4 | 42.3 | | Teels Cr | TEL00102 | TEL1495 | V | other | WCentral | 45 | 1 | 4/5/00 | 91 | 10 | 45.5 | 4 | 36.4 | 79.1 | 100.0 | 0.0 | 0.0 | 28.6 | 55.4 | 11.0 | 89.0 | 73.6 | 38.1 | 4.2 | 85.3 | 56.2 | | Teels Cr | TEL00102 | TEL1575 | ٧ | other | WCentral | 45 | 1 | 10/2/00 | 210 | 19 | 86.4 | 6 | 54.5 | 30.5 | 49.7 | 2.4 | 6.7 | 15.2 | 29.5 | 4.3 | 95.7 | 46.2 | 77.7 | 4.7 | 77.7 | 59.8 | | Toms Brook | TMB00054 | TMB450 | d | other | Valley | 67 | 2 | 10/25/95 | 183 | 18 | 81.8 | 9 | 81.8 | 12.6 | 20.5 | 18.0 | 50.6 | 15.8 | 30.7 | 3.3 | 96.7 | 59.0 | 59.2 | 5.7 | 63.8 | 60.7 | | Toms Brook | TMB00054 | TMB576 | d | other | Valley | 67 | 2 | 6/5/96 | 122 | 21 | 95.5 | 10 | 90.9 | 15.6 | 25.4 | 7.4 | 20.7 | 15.6 | 30.2 | 27.0 | 73.0 | 45.1 | 79.3 | 5.4 | 67.5 | 60.3 | | Toms Brook | TMB00054 | TMB999 | d | other | Valley | 67 | 2 | 10/16/97 | 151 | 25 | 100.0 | 12 | 100.0 | 21.2 | 34.6 | 13.9 | 39.0 | 19.9 | 38.5 | 3.3 | 96.7 | 37.7 | 89.9 | 4.9 | 75.6 | 71.8 | | Toms Brook | TMB00054 | TMB1431 | ٧ | other | Valley | 67 | 2 | 5/10/99 | 126 | 12 | 54.5 | 6 | 54.5 | 31.7 | 51.8 | 3.2 | 8.9 | 15.1 | 29.2 | 32.5 | 67.5 | 49.2 | 73.4 | 5.1 | 72.7 | 51.6 | | Toms Brook | TMB00054 | TMB2756 | v | other | Valley | 67 | 2 | 10/18/99 | 112 | 12 | 54.5 | 6 | 54.5 | 8.9 | 14.6 | 22.3 | 62.7 | 47.3 | 91.7 | 2.7 | 97.3 | 62.5 | 54.2 | 4.3 | 84.2 | 64.2 | | Toms Brook | TMB00054 | TMB2818 | v | other | Valley | 67 | 2 | 4/17/00 | 168 | 15 | 68.2 | 5 | 45.5 | 29.8 | 48.6 | 1.2 | 3.3 | 14.9 | 28.8 | 19.0 | 81.0 | 47.6 | 75.7 | 5.3 | 69.2 | 52.5 | | Toms Brook | TMB00054 | TMB2876 | v | other | Valley | 67 | 2 | 10/23/00 | 113 | 15 | 68.2 | 8 | 72.7 | 35.4 | 57.8 | 17.7 | 49.7 | 17.7 | 34.3 | 12.4 | 87.6 | 37.2 | 90.8 | 4.4 | 81.7 | 67.8 | | Toms Brook | TMB00054 | | | other | Valley | 67 | 2 | 9/27/01 | 101 | 15 | 68.2 | 7 | 63.6 | 18.8 | 30.7 | 17.8 | 50.0 | 36.6 | 71.0 | 3.0 | 97.0 | 36.6 | 91.5 | 4.4 | 81.9 | 69.3 | | Toms Brook | TMB00054 | TMB2979 | v | other | Valley | 67 | 2 | 5/14/02 | 297 | 18 | 81.8 | 8 | 72.7 | 10.8 | 17.6 | 6.1 | 17.0 | 13.1 | 25.4 | 16.8 | 83.2 | 66.7 | 48.1 | 6.3 | 53.9 | 50.0 | | Toms Cr | TOM00219 | TOM1428 | 3 v | other | WCentral | 67 | | 3/29/99 | 121 | 19 | 86.4 | 8 | 72.7 | 26.4 | 43.2 | 9.1 | 25.5 | 28.1 | 54.5 | 16.5 | 83.5 | 31.4 | 99.1 | 4.1 | 86.2 | 68.9 | | Toms Cr | TOM00219 | TOM1459 |) v | other | WCentral | 67 | | 11/2/99 | 142 | 15 | 68.2 | 7 | 63.6 | 14.1 | 23.0 | 21.8 | 61.3 | 33.8 | 65.5 | 1.4 | 98.6 | 34.5 | 94.6 | 3.7 | 92.5 | 70.9 | | Toms Cr | TOM00219 | | | other | WCentral | 67 | | 4/27/00 | 133 | 17 | 77.3 | 10 | 90.9 | 66.2 | | 16.5 | 46.4 | 17.3 | 33.5 | 1.5 | 98.5 | 53.4 | 67.3 | 3.5 | 95.9 | 76.2 | | Toms Cr | TOM00219 | | | other | WCentral | 67 | | 11/6/00 | 340 | 21 | 95.5 | 12 | 100.0 | 25.0 | 40.8 | 32.4 | 90.8 | 12.6 | 24.5 | 7.1 | 92.9 | 41.8 | 84.1 | 3.6 | 93.7 | 77.8 | | Toms Cr | TOM00219 | | | other | WCentral | 67 | | 10/18/01 | 132 | 17 | 77.3 | 10 | 90.9 | 24.2 | 39.6 | 6.8 | 19.1 | 43.9 | 85.2 | 7.6 | 92.4 | 47.7 | 75.5 | 4.3 | 83.2 | 70.4 | | Turley Cr | TRL00002 | | | other | Valley | 67 | 1 | 5/30/96 | 107 | 22 | 100.0 | 9 | 81.8 | 33.6 | 54.9 | 7.5 | 21.0 | 17.8 | 34.4 | 27.1 | 72.9 | 36.4 | 91.8 | 4.7 | 77.7 | 66.8 | | Turley Cr | TRL00002 | TRL705 | d | other | Vallev | 67 | 1 | 10/16/96 | 99 | 9 | 40.9 | 4 | 36.4 | 24.2 | 39.6 | 1.0 | 2.8 | 3.0 | 5.9 | 54.5 | 45.5 | 74.7 | 36.5 | 5.6 | 65.3 | 34.1 | | Turley Cr | TRL00002 | TRL818 | d | other | Valley | 67 | 1 | 5/29/97 | 142 | 17 | 77.3 | 9 | 81.8 | 20.4 | 33.3 | 10.6 | 29.7 | 7.7 | 15.0 | 40.1 | 59.9 | 59.9 | 58.0 | 5.0 | 73.9 | 53.6 | | Turley Cr | TRL00002 | TRL1000 | d | other | Valley | 67 | 1 | 10/8/97 | 153 | 12 | 54.5 | 6 | 54.5 | 29.4 | 48.0 | 13.1 | 36.7 | 13.1 | 25.3 | 6.5 | 93.5 | 62.7 | 53.8 | 4.6 | 78.9 | 55.7 | | Turley Cr | TRL00002 | TRL1325 | d | other | Valley | 67 | 1 | 10/23/98 | 126 | 11 | 50.0 | 7 | 63.6 | 15.9 | 25.9 | 37.3 | 100.0 | 13.5 | 26.1 | 9.5 | 90.5 | 65.9 | 49.3 | 4.3 | 83.7 | 61.2 | | Turley Cr | TRL00002 | TRL1421 | ٧ | other | Valley | 67 | 1 | 5/19/99 | 176 | 13 | 59.1 | 7 | 63.6 | 29.0 | 47.3 | 2.8 | 8.0 | 15.3 | 29.7 | 34.7 | 65.3 | 55.1 | 64.8 | 5.1 | 72.4 | 51.3 | | Turley Cr | TRL00002 | TRL2757 | ٧ | other | Valley | 67 | 1 | 10/14/99 | 112 | 19 | 86.4 | 8 | 72.7 | 17.9 | 29.1 | 23.2 | 65.2 | 18.8 | 36.3 | 20.5 | 79.5 | 42.9 | 82.5 | 4.7 | 78.5 | 66.3 | | Turley Cr | TRL00002 | TRL2819 | ٧ | other | Valley | 67 | 1 | 5/19/00 | 192 | 13 | 59.1 | 6 | 54.5 | 12.5 | 20.4 | 1.0 | 2.9 | 6.3 | 12.1 | 53.6 | 46.4 | 76.6 | 33.9 | 5.5 | 65.6 | 36.9 | | Turley Cr | TRL00002 | | | other | Valley | 67 | 1 | 10/27/00 | 146 | 13 | 59.1 | 6 | 54.5 | 32.9 | 53.7 | 19.2 | 53.8 | 30.8 | 59.7 | 3.4 | 96.6 | 41.8 | 84.1 | 4.3 | 83.8 | 68.2 | | Turley Cr | TRL00002 | TRL2959 | ٧ | other | Valley | 67 | 1 | 10/2/01 | 107 | 12 | 54.5 | 7 | 63.6 | 29.0 | 47.3 | 12.1 | 34.1 | 21.5 | 41.7 | 2.8 | 97.2 | 49.5 | 72.9 | 4.7 | 78.3 | 61.2 | | Twittys Cr | TWT00336 | TWT159 | d | other | Piedmont | 45 | 3 | 12/1/94 | 60 | 12 | 54.5 | 2 | 18.2 | 3.3 | 5.4 | 0.0 | 0.0 | 3.3 | 6.5 | 33.3 | 66.7 | 55.0 | 65.0 | 6.3 | 53.9 | 33.8 | | Twittys Cr | TWT00336 | TWT317 | d | other | Piedmont | 45 | 3 | 6/5/95 | 94 | 9 | 40.9 | 5 | 45.5 | 25.5 | 41.7 | 0.0 | 0.0 | 8.5 | 16.5 | 42.6 | 57.4 | 61.7 | 55.3 | 5.6 | 65.0 | 40.3 | | Twittys Cr | TWT00336 | | | other | Piedmont | 45 | 3 | 11/20/96 | 68 | 6 | 27.3 | 2 | 18.2 | 17.6 | 28.8 | 0.0 | 0.0 | 4.4 | 8.5 | 36.8 | 63.2 | 55.9 | 63.7 | 5.2 | 71.1 | 35.1 | | Twittys Cr | TWT00336 | TWT837 | d | other | Piedmont | 45 | 3 | 6/2/97 | 72 | 16 | 72.7 | 5 | 45.5 | 12.5 | 20.4 | 4.2 | 11.7 | 11.1 | 21.5 | 27.8 | 72.2 | 40.3 | 86.3 | 6.3 | 55.1 | 48.2 | | Twittys Cr | TWT00336 | | | other | Piedmont | 45 | 3 | 11/13/97 | 79 | 11 | 50.0 | 5 | 45.5 | 21.5 | 35.1 | 0.0 | 0.0 | 2.5 | 4.9 | 15.2 | 84.8 | 46.8 | 76.8 | 5.9 | 60.1 | 44.7 | | Twittys Cr | TWT00640 | | | other | Piedmont | 45 | 3 | 11/29/94 | 74 | 15 | 68.2 | 8 | 72.7 | 31.1 | 50.7 | 9.5 | 26.6 | 10.8 | 21.0 | 36.5 | 63.5 | 52.7 | 68.3 | 5.1 | 72.1 | 55.4 | | Twittys Cr | TWT00640 | | | other | Piedmont | 45 | 3 | 6/6/95 | 70 | 3 | 13.6 | 1 | 9.1 | 7.1 | 11.7 | 0.0 | 0.0 | 7.1 | 13.8 | 57.1 | 42.9 | 92.9 | 10.3 | 6.6 | 50.4 | 19.0 | | Twittys Cr | TWT00640 | | | other | Piedmont | 45 | 3 | 11/20/96 | 82 | 10 | 45.5 | 3 | 27.3 | 25.6 | 41.8 | 3.7 | 10.3 | 32.9 | 63.8 | 30.5 | 69.5 | 47.6 | 75.7 | 5.6 | 64.3 | 49.8 | | Twittys Cr | TWT00640 | | | other | Piedmont | 45 | 3 | 6/2/97 | 86 | 14 | 63.6 | 5 | 45.5 | 12.8 | 20.9 | 2.3 | 6.5 | 17.4 | 33.8 | 38.4 | 61.6 | 52.3 | 68.9 | 6.4 | 53.1 | 44.2 | | Twittys Cr | TWT00040 | | | other | Piedmont | 45 | | 11/13/97 | 111 | 15 | 68.2 | 8 | 72.7 | 28.8 | 47.1 | 8.1 | 22.8 | 39.6 | 76.8 | 16.2 | 83.8 | 29.7 | 100.0 | 4.5 | 80.4 | 69.0 | | Twittys Cr | TWT00040 | | | other | Piedmont | 45 | 3 | 11/29/94 | 97 | 17 | 77.3 | 8 | 72.7 | 24.7 | 40.4 | 18.6 | 52.1 | 19.6 | 38.0 | 10.2 | 89.7 | 32.0 | 98.3 | 4.5 | 81.5 | 68.7 | | Twittys Cr | TWT00724 | | | other | Piedmont | 45 | 3 | 6/5/95 | 104 | 14 | 63.6 | 8 | 72.7 | 11.5 | 18.8 | 18.3 | 51.3 | 22.1 | 42.9 | 35.6 | 64.4 | 45.2 | 79.2 | 4.4 | 82.1 | 59.4 |
 Twittys Cr | TWT00724 | | | other | Piedmont | 45 | 3 | 11/20/96 | 128 | 16 | 72.7 | 8 | 72.7 | 31.3 | 51.0 | 10.9 | 30.7 | 22.7 | 43.9 | 23.4 | 76.6 | 41.4 | 84.6 | 4.5 | 80.8 | 64.1 | | Twittys Cr | TWT00724 | | | other | Piedmont | 45 | 3 | 6/2/97 | 105 | 20 | 90.9 | 7 | 63.6 | 13.3 | 21.8 | 13.3 | 37.4 | 24.8 | 48.0 | 19.0 | 81.0 | 30.5 | | 4.3 | 83.8 | 65.8 | | Twittys Cr | TWT00724 | | | | Piedmont | 45 | • | 11/13/97 | 90 | 14 | 63.6 | 7 | 63.6 | 28.9 | 47.2 | 14.4 | 40.5 | 53.3 | | 16.7 | 83.3 | 34.4 | 94.7 | 4.2 | 85.4 | 72.3 | Table D-2 (continued). | | Station | Sample | Da | ita Stream | DEQ | Eco- | | Sample | | RT | OTAL | RE | PT | ZE | PHM | ZP | ΓLΗ | ZS | CRA | ZCI | HIR | Z2I | DOM | HBI | | Virginia | |---------------|--------------|---------|-----|------------|----------|----------|-------|----------|----------|--------|-------|--------|--------------|--------|-------|--------|-------|--------|-------|--------|-------|--------|--------------|------------|-------|----------| | Name | ID | ID | Se | et Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | Tye R | TYE02067 | TYE53 | d | other | Valley | 45 | 3 | 10/27/94 | 123 | 16 | 72.7 | 9 | 81.8 | 29.3 | 47.8 | 10.6 | 29.7 | 25.2 | 48.8 | 4.9 | 95.1 | 50.4 | 71.6 | 4.3 | 83.6 | 66.4 | | Tye R | TYE02067 | TYE578 | d | other | Valley | 45 | 3 | 5/22/96 | 107 | 18 | 81.8 | 8 | 72.7 | 36.4 | 59.5 | 9.3 | 26.2 | 25.2 | 48.9 | 27.1 | 72.9 | 44.9 | 79.6 | 4.4 | 81.7 | 65.4 | | Tye R | TYE02067 | TYE1002 | d | other | Valley | 45 | 3 | 10/20/97 | 121 | 17 | 77.3 | 7 | 63.6 | 25.6 | 41.8 | 4.1 | 11.6 | 19.8 | 38.4 | 10.7 | 89.3 | 62.8 | 53.7 | 5.1 | 71.5 | 55.9 | | Tye R | TYE02067 | TYE1329 | d | other | Valley | 45 | 3 | 10/13/98 | 153 | 13 | 59.1 | 6 | 54.5 | 19.0 | 30.9 | 2.6 | 7.3 | 28.8 | 55.7 | 2.0 | 98.0 | 66.7 | 48.1 | 5.1 | 71.9 | 53.2 | | Tye R | TYE02067 | TYE1397 | V | other | Valley | 45 | 3 | 5/12/99 | 139 | 12 | 54.5 | 7 | 63.6 | 28.8 | 47.0 | 2.9 | 8.1 | 29.5 | 57.2 | 27.3 | 72.7 | 51.8 | 69.6 | 4.7 | 77.2 | 56.2 | | Tye R | TYE02067 | TYE2758 | V | other | Valley | 45 | 3 | 10/25/99 | 106 | 16 | 72.7 | 9 | 81.8 | 39.6 | 64.7 | 14.2 | 39.7 | 15.1 | 29.3 | 18.9 | 81.1 | 39.6 | 87.2 | 4.0 | 87.5 | 68.0 | | Tye R | TYE02067 | TYE2820 | V | other | Valley | 45 | 3 | 4/20/00 | 119 | 12 | 54.5 | 7 | 63.6 | 72.3 | 100.0 | 4.2 | 11.8 | 5.0 | 9.8 | 8.4 | 91.6 | 65.5 | 49.8 | 4.1 | 86.2 | 58.4 | | Tye R | TYE02067 | TYE2960 | V | other | Valley | 45 | 3 | 9/26/01 | 189 | 15 | 68.2 | 7 | 63.6 | 15.9 | 25.9 | 4.2 | 11.9 | 27.0 | 52.3 | 28.6 | 71.4 | 60.8 | 56.6 | 5.2 | 70.0 | 52.5 | | Tye R | TYE02067 | TYE2961 | V | other | Valley | 45 | 3 | 9/26/01 | 190 | 15 | 68.2 | 8 | 72.7 | 17.9 | 29.2 | 4.7 | 13.3 | 41.1 | 79.6 | 12.1 | 87.9 | 61.6 | 55.5 | 4.8 | 75.9 | 60.3 | | Tye R | TYE02067 | TYE6388 | V | other | Valley | 45 | 3 | 5/29/02 | 228 | 16 | 72.7 | 8 | 72.7 | 28.9 | 47.3 | 3.5 | 9.8 | 23.7 | 45.9 | 27.2 | 72.8 | 48.7 | 74.1 | 4.9 | 74.9 | 58.8 | | Wolf Cr | WLF00410 | WOL365 | d | other | SWest | 67 | 4 | 11/5/95 | 107 | 9 | 40.9 | 6 | 54.5 | 29.0 | 47.3 | 0.9 | 2.6 | 36.4 | 70.6 | 12.1 | 87.9 | 68.2 | 45.9 | 5.2 | 70.0 | 52.5 | | Wolf Cr | WLF00410 | WOL775 | d | other | SWest | 67 | 4 | 6/12/97 | 103 | 10 | 45.5 | 3 | 27.3 | 13.6 | 22.2 | 0.0 | 0.0 | 34.0 | 65.9 | 28.2 | 71.8 | 59.2 | 58.9 | 5.0 | 72.9 | 45.6 | | Wolf Cr | WLF00410 | WLF1094 | d | other | SWest | 67 | 4 | 10/2/97 | 126 | 9 | 40.9 | 5 | 45.5 | 20.6 | 33.7 | 0.0 | 0.0 | 4.8 | 9.2 | 11.1 | 88.9 | 78.6 | 31.0 | 5.4 | 67.4 | 39.6 | | Walker Cr | WLK05085 | WLK1087 | ď | other | SWest | 67 | | 11/18/97 | 139 | 15 | 68.2 | 8 | 72.7 | 17.3 | 28.2 | 44.6 | 100.0 | 27.3 | 53.0 | 2.9 | 97.1 | 48.2 | 74.8 | 3.2 | 99.6 | 74.2 | | Walker Cr | WLK05085 | WLK1197 | ď | other | SWest | 67 | | 4/28/98 | 107 | 17 | 77.3 | 10 | 90.9 | 26.2 | 42.7 | 14.0 | 39.4 | 45.8 | 88.7 | 19.6 | 80.4 | 37.4 | 90.4 | 4.1 | 87.1 | 74.6 | | Willis R | WLL02461 | WLL6355 | V | str | SCRO | | | 5/2/01 | 112 | 19 | 86.4 | 7 | 63.6 | 39.3 | 64.1 | 12.5 | 35.1 | 34.8 | 67.5 | 4.5 | 95.5 | 33.9 | 95.4 | 4.2 | 85.8 | 74.2 | | Willis R | WLL02461 | WLL6356 | V | str | SCRO | | | 10/29/01 | 49 | 12 | 54.5 | 2 | 18.2 | 0.0 | 0.0 | 10.2 | 28.6 | 28.6 | 55.4 | 8.2 | 91.8 | 34.7 | 94.3 | 5.9 | 60.9 | 50.5 | | West Strait C | re WSC00367 | WSC273 | d | other | Valley | 67 | 1 | 5/11/95 | 100 | 1 | 4.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | 0.0 | 10.0 | 0.0 | 13.1 | | West Strait C | re WSC00367 | WSC706 | d | other | Valley | 67 | 1 | 10/17/96 | 135 | 11 | 50.0 | 2 | 18.2 | 0.7 | 1.2 | 0.0 | 0.0 | 5.2 | 10.0 | 20.0 | 80.0 | 80.0 | 28.9 | 8.6 | 19.9 | 26.0 | | West Strait C | re WSC00367 | WSC1293 | 3 d | other | Valley | 67 | 1 | 10/28/98 | 112 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.8 | 3.5 | 50.9 | 49.1 | 78.6 | 31.0 | 8.2 | 27.2 | 18.4 | | West Strait C | re WSC00367 | WSC1434 | 1 v | other | Valley | 67 | 1 | 5/17/99 | 235 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 1.3 | 2.5 | 39.6 | 60.4 | 57.4 | 61.5 | 7.8 | 32.3 | 24.1 | | | crecWSC00367 | | | other | Valley | 67 | 1 | 10/13/99 | 118 | 12 | | 2 | 18.2 | 0.0 | 0.0 | 1.7 | 4.8 | 7.6 | 14.8 | 20.3 | 79.7 | 72.0 | 40.4 | 8.6 | 21.3 | | | | crecWSC00367 | | | other | Valley | 67 | 1 | 5/4/00 | 262 | 6 | 27.3 | 2 | 18.2 | 0.8 | 1.2 | 0.0 | 0.0 | 0.0 | 0.0 | 88.2 | 11.8 | 96.9 | 4.4 | 6.4 | 53.4 | | | | crecWSC00367 | | | | Valley | 67 | 1 | 10/13/00 | 156 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 1.9 | 3.7 | 46.2 | 53.8 | 87.8 | 17.6 | 7.8 | 32.4 | | | | crecWSC00367 | | | | Valley | 67 | 1 | 5/3/01 | 136 | 9 | 40.9 | 2 | 18.2 | 2.2 | 3.6 | 0.7 | 2.1 | 0.0 | 0.0 | 39.7 | 60.3 | 84.6 | 22.3 | 7.9 | 30.7 | | | | crecWSC00367 | | | | Valley | 67 | 1 | 10/15/01 | 294 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 57.5 | 42.5 | 93.5 | 9.3 | 7.5 | 36.2 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 5/11/95 | 141 | 19 | 86.4 | 12 | 100.0 | 24.8 | 40.5 | 11.3 | 31.9 | 24.8 | 48.1 | 27.0 | 73.0 | 45.4 | 78.9 | 4.8 | 76.6 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 10/17/96 | 119 | 14 | 63.6 | 8 | 72.7 | 39.5 | 64.5 | 15.1 | 42.5 | 21.8 | 42.3 | 9.2 | 90.8 | 37.8 | 89.8 | 4.3 | 84.0 | | | | crecWSC00379 | | | other | Valley | 67 | | 10/28/98 | 125 | 18 | 81.8 | 9 | 81.8 | 11.2 | 18.3 | 11.2 | 31.4 | 60.8 | 100.0 | 8.0 | 92.0 | 62.4 | 54.3 | 4.3 | 83.9 | | | | re(WSC00379 | | | | Valley | 67 | 1 | 5/17/99 | 132 | 16 | 72.7 | 10 | 90.9 | 18.2 | 29.7 | 12.1 | 34.0 | 47.7 | 92.5 | 13.6 | 86.4 | 45.5 | 78.8 | 4.1 | 86.6 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 10/13/99 | 110 | 9 | 40.9 | 3 | 27.3 | 4.5 | 7.4 | 0.0 | 0.0 | 81.8 | 100.0 | 6.4 | 93.6 | 77.3 | 32.8 | 4.4 | 83.0 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 5/4/00 | 154 | 12 | | 7 | 63.6 | 22.7 | 37.1 | 1.9 | 5.5 | 44.2 | 85.6 | 29.9 | 70.1 | 57.1 | 61.9 | 4.4 | 82.3 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 10/13/00 | 117 | 16 | 72.7 | 10 | 90.9 | 5.1 | 8.4 | 14.5 | 40.8 | 42.7 | 82.8 | 10.3 | 89.7 | 62.4 | 54.3 | 4.6 | 79.5 | | | | crecWSC00379 | | | | Valley | 67 | 1 | 5/31/01 | 142 | 12 | 54.5 | 6 | 54.5 | 19.7 | 32.2 | 4.2 | 11.9 | 43.0 | 83.3 | 28.2 | 71.8 | 65.5 | 49.8 | 4.4 | 83.0 | | | | crecWSC00379 | | | other | Valley | 67 | 1 | 10/15/01 | 134 | 13 | 59.1 | 5 | 45.5 | 9.7 | 15.8 | 4.5 | 12.6 | 61.2 | 100.0 | 5.2 | 94.8 | 70.9 | 42.0 | 4.4 | 82.2 | | | Japa's Fork | XBF00040 | | | other | SWest | 69 | 2 | 5/21/01 | 5 | 4 | 18.2 | 2 | 18.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 40.0 | 60.0 | 60.0 | 57.8 | 5.2 | 70.5 | | | Japa's Fork | XBF00040 | XBF2908 | v | other | SWest | 69 | 2 | 10/23/01 | 97 | 7 | 31.8 | 3 | 27.3 | 0.0 | 0.0 | 40.2 | 100.0 | 0.0 | 0.0 | 42.3 | 57.7 | 81.4 | 26.8 | 4.0 | 88.8 | | | | B XBL00080 | | d | | Piedmont | 45 | | 11/17/94 | 274 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.3 | 14.1 | 21.9 | 78.1 | 64.2 | 51.7 | 6.7 | 49.0 | | | | B XBL00080 | | ď | | Piedmont | 45 | 1 | 5/31/95 | 91 | 7 | 31.8 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 82.4 | 17.6 | 82.4 | 25.4 | 7.3 | 39.6 | | | | B XBL00080 | XBL726 | ď | other | Piedmont | 45 | | 11/13/96 | 83 | 10 | 45.5 | 2 | 18.2 | 4.8 | 7.9 | 0.0 | 0.0 | 0.0 | 0.0 | 60.2 | 39.8 | 60.2 | 57.4 | 6.3 | 54.4 | | | | | XBL845 | ď | other | Piedmont | 45 | 1 | 5/13/97 | 68 | 8 | 36.4 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 7.4 | 14.2 | 58.8 | 41.2 | 58.8 | 59.5 | 7.1 | 42.4 | | | | | XBL1133 | ~ | other | Piedmont | 45 | | 11/19/97 | 91 | 14 | 63.6 | 4 | 36.4 | 9.9 | 16.1 | 4.4 | 12.3 | 23.1 | 44.7 | 38.5 | 61.5 | 52.7 | 68.3 | 6.1 | 57.6 | | | | B XBL00080 | | | other | Piedmont | 45 | 1 | 5/14/98 | 95 | 11 | 50.0 | 3 | 27.3 | 13.7 | 22.3 | 0.0 | 0.0 | 31.6 | 61.2 | | 68.4 | 36.8 | 91.2 | | 53.8 | | | | | XBL1230 | d | other | Piedmont | 45 | | 11/17/94 | 77 | 15 | 68.2 | 5 | 45.5 | 24.7 | 40.3 | 6.5 | 18.2 | 3.9 | 7.6 | 33.8 | 66.2 | 42.9 | 82.5 | 4.5 | 81.5 | | | | | XBL313 | d | | Piedmont | 45 | 1 | 5/31/95 | 45 | 10 | 45.5 | 3 | 27.3 | 0.0 | 0.0 | 17.8 | 49.9 | 0.0 | 0.0 | 40.0 | 60.0 | 44.4 | 80.2 | 4.5 | 81.3 | | | | B XBL00118 | | d | other | Piedmont | 45 | | 11/13/96 | 65 | 12 | | 3 | 27.3 | 6.2 | 10.0 | 3.1 | 8.6 | 1.5 | 3.0 | 53.8 | 46.2 | 53.8 | 66.7 | 6.3 | 53.8 | | | | B XBL00118 | XBL844 | d | other | Piedmont | 45
45 | 1 | 5/13/97 | 73 | 11 | 50.0 | 5 | 45.5 | 28.8 | 47.0 | 5.5 | 15.4 | 9.6 | 18.6 | 41.1 | 58.9 | 50.7 | 71.2 | 5.0 | 73.3 | | | | B XBL00118 | | ~ | other | Piedmont | 45
45 | • | 11/19/97 | 73
82 | 15 | 68.2 | 5
6 | 45.5
54.5 | 22.0 | 35.8 | 13.4 | 37.7 | 25.6 | 49.6 | 24.4 | 75.6 | 34.1 | 95.1 | 5.0
4.4 | 82.1 | 62.3 | | | B XBL00118 | | | | Piedmont | 45
45 | 1 | 5/14/98 | 82
79 | 16 | | 6 | 54.5
54.5 | | 41.3 | 5.1 | 14.2 | 25.6 | 49.6 | | 72.2 | 41.8 | 95.1
84.1 | 4.4 | 79.8 | | ## Appendix D: Metric and Index Values of Virginia Stream Samples Table D-2 (continued). | | Station | Sample | Dat | a Stream | n DEQ | Eco- | | Sample | | RT | OTAL | REF | PT | ZEF | РНМ | ZPT | LH
| ZSC | CRA | ZCH | HIR | Z2[| DOM | HBI | | Virginia | |----------------|---------------|---------|-----|----------|----------|----------|-------|----------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|--------|-------|----------| | Name | ID | ID | Se | t Type | Region | region (| Order | Date | N Ind | Metric | Score SCI | | XT Chickahor | miı XDD00084 | XDD149 | d | str | Piedmont | 45 | 1 | 11/22/94 | 37 | 3 | 13.6 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 78.4 | 21.6 | 97.3 | 3.9 | 7.4 | 38.5 | 9.7 | | XT Chickahoi | miı XDD00084 | XDD311 | d | str | Piedmont | 45 | 1 | 5/1/95 | 51 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 49.0 | 51.0 | 62.7 | 53.8 | 5.6 | 64.5 | 28.0 | | XT Chickahoi | miı XDD00084 | XDD716 | d | str | Piedmont | 45 | 1 | 10/23/96 | 36 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 38.9 | 75.4 | 27.8 | 72.2 | 66.7 | 48.1 | 7.1 | 42.5 | 32.6 | | XT Chickahoi | miı XDD00084 | XDD826 | d | str | Piedmont | 45 | 1 | 5/19/97 | 48 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 45.8 | 88.8 | 31.3 | 68.8 | 77.1 | 33.1 | 8.0 | 29.1 | 30.9 | | XT Chickahoi | miı XDD00084 | XDD1125 | d | str | Piedmont | 45 | 1 | 11/12/97 | 68 | 9 | 40.9 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 14.7 | 28.5 | 29.4 | 70.6 | 33.8 | 95.6 | 6.9 | 45.4 | 36.3 | | XT Chickahoi | miı XDD00084 | XDD1250 | d | str | Piedmont | 45 | 1 | 5/24/98 | 84 | 10 | 45.5 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 6.0 | 11.5 | 41.7 | 58.3 | 57.1 | 61.9 | 6.0 | 58.4 | 30.6 | | XT Chickahoi | miı XDD00123 | XDD148 | d | other | Piedmont | 45 | 1 | 11/22/94 | 15 | 3 | 13.6 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 73.3 | 38.5 | 7.2 | 41.1 | 24.2 | | XT Chickahoi | miı XDD00123 | XDD310 | d | other | Piedmont | 45 | 1 | 5/1/95 | 34 | 7 | 31.8 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 32.4 | 67.6 | 70.6 | 42.5 | 5.8 | 61.4 | 25.4 | | XT Chickahoi | miı XDD00123 | XDD715 | d | other | Piedmont | 45 | 1 | 10/23/96 | 14 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 35.7 | 64.3 | 78.6 | 31.0 | 6.6 | 49.3 | 20.3 | | XT Chickahor | miı XDD00123 | XDD825 | d | other | Piedmont | 45 | 1 | 5/19/97 | 12 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 48.4 | 16.7 | 83.3 | 58.3 | 60.2 | 7.3 | 39.2 | 31.7 | | XT Chickahor | miı XDD00123 | XDD1124 | d | other | Piedmont | 45 | 1 | 11/12/97 | 23 | 7 | 31.8 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 8.7 | 16.9 | 21.7 | 78.3 | 47.8 | 75.4 | 7.0 | 44.1 | 30.8 | | XT Chickahor | miı XDD00123 | XDD1249 | d | other | Piedmont | 45 | 1 | 5/24/98 | 5 | 1 | 4.5 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 100.0 | 0.0 | 8.0 | 29.4 | 16.7 | | Plains Mill Sp | orir XDX00048 | XDX566 | d | other | Valley | 67 | 1 | 6/5/96 | 109 | 9 | 40.9 | 1 | 9.1 | 0.9 | 1.5 | 0.0 | 0.0 | 8.3 | 16.0 | 14.7 | 85.3 | 88.1 | 17.2 | 7.3 | 40.2 | 26.3 | | Plains Mill Sp | orir XDX00048 | XDX1287 | d | other | Valley | 67 | 1 | 10/23/98 | 134 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 2.2 | 4.3 | 4.5 | 95.5 | 88.1 | 17.2 | 7.5 | 36.7 | 24.9 | | UT to S.Mehe | err XEI00027 | XEI6366 | ٧ | other | SCRO | 45 | 1 | 5/16/01 | 92 | 10 | 45.5 | 4 | 36.4 | 22.8 | 37.3 | 0.0 | 0.0 | 19.6 | 37.9 | 34.8 | 65.2 | 54.3 | 65.9 | 4.2 | 85.0 | 46.6 | | UT to Nottow | ay XEJ00173 | XEJ6358 | ٧ | other | Piedmont | 45 | 1 | 4/9/01 | 74 | 13 | 59.1 | 3 | 27.3 | 5.4 | 8.8 | 1.4 | 3.8 | 9.5 | 18.3 | 41.9 | 58.1 | 58.1 | 60.5 | 6.1 | 57.0 | 36.6 | | UT to Nottow | ay XEJ00173 | XEJ6359 | ٧ | other | Piedmont | 45 | 1 | 10/30/01 | 109 | 13 | 59.1 | 2 | 18.2 | 3.7 | 6.0 | 0.0 | 0.0 | 28.4 | 55.1 | 4.6 | 95.4 | 57.8 | 61.0 | 5.2 | 70.0 | 45.6 | | UT to Elmwo | od XEX00081 | XEX6372 | ٧ | other | Piedmont | | 1 | 3/22/01 | 114 | 11 | 50.0 | 3 | 27.3 | 5.3 | 8.6 | 0.9 | 2.5 | 0.0 | 0.0 | 9.6 | 90.4 | 64.9 | 50.7 | 6.2 | 55.8 | 35.7 | | XT Deep Cr | XGP00180 | XGP146 | d | str | Piedmont | 45 | 1 | 11/28/94 | 100 | 2 | 9.1 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 70.0 | 30.0 | 100.0 | 0.0 | 9.3 | 10.3 | 6.2 | | XT Deep Cr | XGP00180 | XGP322 | d | str | Piedmont | 45 | 1 | 5/30/95 | 105 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 71.4 | 28.6 | 81.0 | 27.5 | 8.7 | 19.6 | 12.3 | | XT Deep Cr | XGP00180 | XGP714 | d | str | Piedmont | 45 | 1 | 11/18/96 | 40 | 3 | 13.6 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 25.0 | 48.4 | 62.5 | 37.5 | 87.5 | 18.1 | 8.6 | 20.2 | 17.2 | | XT Deep Cr | XGP00180 | XGP843 | d | str | Piedmont | 45 | 1 | 5/29/97 | 68 | 5 | 22.7 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 73.5 | 26.5 | 73.5 | 38.2 | 7.1 | 42.4 | 16.2 | | XT Deep Cr | XGP00180 | XGP1123 | d | str | Piedmont | 45 | 1 | 11/11/97 | 67 | 8 | 36.4 | 1 | 9.1 | 0.0 | 0.0 | 0.0 | 0.0 | 29.9 | 57.9 | 44.8 | 55.2 | 52.2 | 69.0 | 7.4 | 38.6 | 33.3 | | XT Deep Cr | XGP00180 | XGP1252 | d | str | Piedmont | 45 | 1 | 5/25/98 | 72 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 16.7 | 32.3 | 55.6 | 44.4 | 55.6 | 64.2 | 7.0 | 43.7 | 26.5 | | XT Deep Cr | XGP00220 | XGP147 | d | other | Piedmont | 45 | 1 | 11/28/94 | 51 | 13 | 59.1 | 3 | 27.3 | 5.9 | 9.6 | 0.0 | 0.0 | 2.0 | 3.8 | 39.2 | 60.8 | 51.0 | 70.8 | 5.5 | 65.4 | 37.1 | | XT Deep Cr | XGP00220 | XGP321 | d | other | Piedmont | 45 | 1 | 5/30/95 | 55 | 4 | 18.2 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 72.7 | 27.3 | 72.7 | 39.4 | 5.8 | 61.5 | 18.3 | | XT Deep Cr | XGP00220 | XGP712 | d | other | Piedmont | 45 | 1 | 10/23/96 | 37 | 6 | 27.3 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 37.8 | 73.3 | 27.0 | 73.0 | 64.9 | 50.8 | 7.0 | 43.7 | 33.5 | | XT Deep Cr | XGP00220 | XGP713 | d | other | Piedmont | 45 | 1 | 11/18/96 | 37 | 2 | 9.1 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 32.4 | 62.9 | 67.6 | 32.4 | 100.0 | 0.0 | 6.6 | 49.2 | 19.2 | | XT Deep Cr | XGP00220 | XGP842 | d | other | Piedmont | 45 | 1 | 5/29/97 | 42 | 14 | 63.6 | 3 | 27.3 | 11.9 | 19.4 | 0.0 | 0.0 | 14.3 | 27.7 | 33.3 | 66.7 | 38.1 | 89.4 | 6.3 | 54.6 | 43.6 | | XT Deep Cr | XGP00220 | XGP1122 | d | other | Piedmont | 45 | 1 | 11/11/97 | 69 | 14 | 63.6 | 3 | 27.3 | 7.2 | 11.8 | 4.3 | 12.2 | 33.3 | 64.6 | 26.1 | 73.9 | 37.7 | 90.0 | 6.2 | 55.2 | 49.8 | | XT Deep Cr | XGP00220 | XGP1251 | d | other | Piedmont | 45 | 1 | 5/25/98 | 59 | 8 | 36.4 | 3 | 27.3 | 15.3 | 24.9 | 10.2 | 28.5 | 32.2 | 62.4 | 50.8 | 49.2 | 62.7 | 53.9 | 5.9 | 59.5 | 42.8 | | UT to Hyco R | XMF00146 | XMF6369 | V | other | SCRO | 45 | 1 | 5/15/01 | 73 | 11 | 50.0 | 4 | 36.4 | 6.8 | 11.2 | 15.1 | 42.3 | 4.1 | 8.0 | 28.8 | 71.2 | 46.6 | 77.2 | 5.0 | 73.7 | 46.2 | | XT Moores C | r XRC00115 | XRC6381 | V | str | Valley | 64 | 1 | 4/29/02 | 186 | 10 | 45.5 | 2 | 18.2 | 22.0 | 36.0 | 0.0 | 0.0 | 14.5 | 28.1 | 38.7 | 61.3 | 60.8 | 56.7 | 6.2 | 56.5 | 37.8 | | UT of Back C | r XXB00063 | XXB2824 | ٧ | other | Valley | 67 | 1 | 5/2/00 | 144 | 13 | 59.1 | 8 | 72.7 | 11.1 | 18.1 | 0.0 | 0.0 | 9.0 | 17.5 | 59.7 | 40.3 | 70.8 | 42.1 | 5.1 | 71.5 | 40.2 | ## APPENDIX E ## COMPARISONS OF METHODS AND METRICS AMONG SEVERAL STUDIES RELATED TO BIOMONITORING IN VIRGINIA THIS PAGE INTENTIONALLY LEFT BLANK The tables on the following pages summarize and compare information from several studies related to biomonitoring in Virginia and nearby states. Table E-1compares methods as reported in the various study reports, and Table E-2 compares biological metrics and/or multimetric index development as reported in the same study reports. Table E-1. Methods comparisons among studies related to Virginia biomonitoring | Study
Characteristics | WV-SCI
2000 ^a | S&V 1997 ^b | S&G
1997 ^c | VCU MS
1997 ^d | MACS - CPMI
2000 ^e | MBSS ^f | J&K 1997 ^g | |----------------------------------|-------------------------------------|---|--|--|---|--|---------------------------| | Location | WV | Mid-Atlantic
Highlands (PA, MD,
WV, VA) | VA, Rockingham
Co. | VA | coastal plain of
NJ, DE, MD, VA,
NC, SC | MD | VA, Prince
William Co. | | # Sites (benthic) | 1268 | 450 samples (some at same sites on different dates) | 8 | 68 | 106 | 755 | 33 | | # Samples per Site | 1 | various | 6 2 | | one | | one | | Sampling Period | 1996-1998 | | Fall 1994 –
Fall 1997 | Spring 1994 –
Spring 1995 | Fall 1995 | Spring only
1994 – 1997 | Summer
1996 | | Level III
Ecoregions | 67, 69, 70 | 67 & 69 best results; possible application to 66 & 70 | 67 | 45, 65 | 63, 65 | 63, 64, 65, 66,
67, 69 | 64, 65? | | Reference Site
Classification | one | yes | no | yes, 4 | yes, 3 | yes, 2 | one | | Habitat Assessment
Method(s) | RBP modified | multi-agency | RBP modified | RBP modified | MACS | MBSS | RBP 1989 | | Benthic Habitats
Sampled | riffles | riffles in wadeable
streams | riffles, +glide
when riffles
lacking | Leaf, sediment,
snags | snags, bank
margins,
macrophytes | multi-habitat,
preferential in
riffles | riffle-run | | Equipment | kick net
(square or D-
frame) | open-net (D-frame
kick net or kick
screen) | D-frame,
425um mesh | D-frame,
425um mesh,
+hand washing | D-frame dip net,
650-750um mesh | D-net, 600um
mesh | kick net,
0.5mm mesh | | Benthic Sampling
Procedure | RBP | various agencies | Kick, + hand-rub
larger cobble | semi-
quantitative | MACS | MBSS | RBPII
modified | | # Sweeps, or area sampled | ~2m ² | | | | 20 sweeps, ~6m ² | 20 sq. ft. | | | Composited? | yes | most | yes | within each habitat type | yes | yes | yes | | Target Subsample | 100, 200 | various sizes | 1st 100 random | 100 | 100 | 100 | 200 | | Taxonomic Level | Family | Family | mostly Genus | Genus, Family | Genus | mostly Genus | Family | (a) Gerritsen et al. 2000; (b) Smith & Voshell 1997; (c) Smock & Garman 1997; (d) Marques 1998; (e) Maxted et al. 2000; (f) Stribling et al.
1998; (g) Jones and Kelso 1997 Table E-1 (continued). | Study | Quantico | Page Brook | Bull Run | G | MU MS 20 | Boschen et | | | | |----------------------------------|--------------------------------------|-------------------------|---|---------------------------|-------------------------|---------------------------------|--------------------------|-----------------------------------|--| | Characteristics | 2001 ^h | 2002 | 2000 ^J | PWW | DEQ | EMAP | al. 2001 ¹ | (based on
BIOMON
1994-1998) | | | Location | VA, Quantico
Marine Corps
Base | VA, Clarke
Co. | VA, Prince
William and
Fairfax Cos. | VA, Prince
William Co. | VA
noncoastal | noncoastal
MD, PA, VA,
WV | VA,
Rockingham
Co. | VA
noncoastal | | | # Sites (benthic) | 13 | 8 | 31 | | 51 | 102 | | 938 samples in 278 sites | | | # Samples per Site | 2 | 4 | 1-2 | | various | | various | 1-10 | | | Sampling Period | 1998–1999
May–July | 1996–1998 | 1998–1999
May–June | 1994–1997
Spring only | 1994–1998
March–July | 1993–1996
April–June | 1994–1998 | 1994–1998 | | | Level III Ecoregions | 64 | 67 | 64 | 64, 65? | mostly
64, 67 | various | 67 | 45, 64, 66, 67, 69 | | | Reference Site
Classification | one | | | | | | one | one | | | Habitat Assessment
Method(s) | RBP 1989 | RBP 1989 | Combination
RBP, RSAT,
Montgomery
Co. MD | | RBP
modified | EMAP-
MAHA | RBP
modified | RBP modified | | | Benthic Habitats
Sampled | riffle-run | riffle-run | riffle-run | riffle-run | riffle-run | riffle | riffle-run | riffle-run | | | Equipment | kick net,
0.5mm mesh | kick net,
0.5mm mesh | kick net,
0.5mm mesh | kick net,
0.5mm mesh | | kick net,
595um | | | | | Benthic Sampling
Procedure | RBPII
modified | RBPII
modified | RBPII
modified | RBPII
modified | RBP
modified | EMAP-
MAHA | RBP
modified | RBP modified | | | # Sweeps, or area sampled | | | | | | | | | | | Composited? | yes | yes | yes | yes | yes | | yes | yes | | | Target Subsample | 200 | 200 | 200 | 200 | 100-200 | | 100-200 | 100-200 | | | Taxonomic Level | Family | Family | Family | Family | Family | Family (most) | Family | Family | | ⁽h) Kelso et al. 2001; (i) Jones et al. 2002; (j) Jones and Arciszewski 2000; (k) Long 2001; (l) Boschen et al. 2001 Table E-2. Metrics comparisons among studies related to Virginia biomonitoring | Table E-2. Medies | 1 | | | 0 | 1 | <u>&</u> | | 1 | | | | |--|---------------------|------------------|------------------|------------|--|------------------------|------------------|----------------|----------------------------|--|-----------| | Metrics | | C 0-X/ | C 0-X7 | 0.0-37 | b | h | C | VCII | MAGG | MDCC | MBSS | | | wv sci ^a | S&V
b | S&V
b | S&V
MM8 | | S&V MM11 b recommended | s&G ^c | VCU
d
MS | MACS-
CPMI ^e | MBSS
Coastal | non-
f | | | | MM1 ^b | MM5 ^b | | | | | | | | coastal | | Total taxa | X | | | | | | X | X | X | X | X | | EPT taxa | X | X | X | X | X | X | X | X | X | X | X | | EPT taxa less Hydropsychidae | | | | | | | | | | | | | Ephemeroptera taxa | | | | | X | X | | X | | | X | | Plecoptera taxa | | | X | | | | | X | | | | | Trichoptera taxa | | | | | | | | X | | | | | Diptera taxa | | | | | | | | | | | X | | %EPT | X | | | | X | | | X | | | | | %E+P | | | | | | | X | | | | | | %Ephemeroptera | | X | X | X | X | X | | | X | X | X | | %Plecoptera | | | | | | | | | | | | | %Trichoptera | | | | | | | | | | | | | %EPT less Hydropsychidae | | | | | 1 | | | | | | | | %Plec+Tric less Hydropsychidae | | | | | | | | | | | | | %Tric less Hydropsychidae | | | | | 1 | | | | | t | | | %Tric as Hydropsychidae | | | | | | | | | | | | | %Diptera | | | | | | | | X | | | | | %Chironomidae | X | | | | | | X | | | | | | %Coleoptera | | | | | | | 71 | | | | | | EPT:Chironomidae ratio | 1 | | | | | | | | | | | | EPT:Isopod ratio | | | | | | | | | | | | | %Tanytarsini | | | | | | | | | | | X | | %Tanytarsini of Chironomidae | | | | | | | | | | X | Λ | | %Collector | | | | | | | | X | | Λ | X | | %Filterer | | | | | | | | X | | | Λ | | %Predator | | | | | | | | X | | | | | %Shredder | | | | | | | | X | | | | | %Scraper | | X | X | X | X | X | | X | | | | | Scraper taxa | | Λ | Λ | Λ | Λ | Λ | | Λ | | X | | | Scraper taxa Scrapers:Filterers ratio | 1 | | | | | | | | | Λ | | | % Dominant taxon | l | | | | - | | X | | | - | | | % Top 2 Dominant taxa | X | | | | | | Λ | | | 1 | | | | A | | | | v | v | | | | 1 | | | % Top 5 Dominant taxa
Simpson Diversity Index | <u> </u> | | | X | X
X | X
X | | | | | | | | | | | Λ | A | Α | | | | 1 | | | Community Similarity Index | | | | | 1 | | v | | | | | | Community Loss Index | l | | | | | | X | | | - | | | Sorensen Similarity Index | l | V | X | X | X | X | | | | - | 37 | | Intolerant Taxa | | X | X | X | X | X | | | | | X | | % Tolerant individuals | 77/C 23 3 | | | | 77 | 37 | 37 | 37 | *** | | X | | Hilsenhoff Biotic Index | X(family) | | | | X | X | X | X | X | *** | | | Becks Biotic Index | | | | | | | | | | X | | | %Clingers | | | | | | | | | X | X | | | Clinger taxa | | | | | <u> </u> | _ | | | | | | | % Haptobenthos | <u> </u> | X | | X | X | X | | | | <u> </u> | | | TOTAL # METRICS USED | 6 | 5 | 5 | 6 | 10 | 9 | 7 | 13 | 5 | 7 | 9 | | Multimetric Index used? | yes no | yes | yes | yes | ⁽a) Gerritsen et al. 2000; (b) Smith & Voshell 1997; (c) Smock & Garman 1997; (d) Marques 1998; (e) Maxted et al. 2000; (f) Stribling et al. 1998 Table E-2 (continued). | Metrics | J&K ^g | h
Quantico | Page
i
Brook | Bull Run | GMU MS | | | Boschen | 1989
m | THIS
REPORT | |--------------------------------|------------------|---------------|--|--------------|--------|-------------|------|-------------|-------------|----------------| | | | | Brook | | PWW | DEQ | EMAP | | RBP m | | | Total taxa | X | X | X | X | X | | X | X | X | X | | EPT taxa | X | X | X | X | X | X | X | | X | | | EPT taxa less Hydropsychidae | | | | | | | | X | | X | | Ephemeroptera taxa | | | | | | | | | | | | Plecoptera taxa | | | | | X | X | X | | | | | Trichoptera taxa | | | | | X | | | | | | | Diptera taxa | | | | | | | | | | | | %EPT | | | | | | X | | X | | | | %E+P | | | | | | | | | | | | %Ephemeroptera | | | | | | X | | X | | X | | %Plecoptera | | | | | X | X | | | | | | %Trichoptera | | | | | | | X | | | | | %EPT less Hydropsychidae | | | | X | X | X | X | | | | | %Plec+Tric less Hydropsychidae | | | | | | | | | | X | | %Tric less Hydropsychidae | | | | X | | | | | | | | %Tric as Hydropsychidae | | | | | X | | | | | | | %Diptera | | | | | | X | | | | | | %Chironomidae | | | | | | X | | | | X | | %Coleoptera | | | | X | | | | | | | | EPT:Chironomidae ratio | X | X | X | | | X | X | | X | | | EPT:Isopod ratio | | | X | | | | | | | | | %Tanytarsini | | | | | | | | | | | | %Tanytarsini of Chironomidae | | | | | | | | | | | | %Collector | | | | | | | | | | | | %Filterer | | | | | | | | | | | | %Predator | | | | X | X | X | | | | | | %Shredder | | | | X | X | X | | | X | | | %Scraper | | | | | | | | X | | X | | Scraper taxa | | | | | | | | | | | | Scrapers:Filterers ratio | | | | | | | | | X | | | % Dominant taxon | X | X | X | X | | | | X | X | X | | % Top 2 Dominant taxa | | | | | X | | | 1. | | | | % Top 5 Dominant taxa | | | | | 21 | | | | | | | Simpson Diversity Index | | | | | | | | | | | | Community Similarity Index | | | | | | | | | X | | | Community Loss Index | | | | | | | | | - 11 | | | Sorensen Similarity Index | X | X | X | | | | | | | | | Intolerant Taxa | | -11 | | | X | | X | | | | | % Tolerant individuals | | | | | | X | | X | | | | Hilsenhoff Biotic Index | X(family) | X(family) | X(family) | X(family) | | X(family) | | | X(family) | X(family) | | Becks Biotic Index | re(mining) | 25(IMIIII1y) | - 1 (IMIIIII y) | 23(10/1111y) | | - s(mining) | | zi(iuiiiiy) | -x(iuiiiiy) | / (mining) | | %Clingers | | | | X | | X | | | | | | Clinger taxa | | | | Λ | X | Λ | | | | | | % Haptobenthos | | | | | Λ | | | | | | | | | | | 10 | 1.2 | 1 | | | | | | TOTAL # METRICS USED | 6 | 6 | 7 | 10 | 12 | 14 | 7 | 8 | 8 | 8 | | Multimetric Index used? | yes | yes | yes | yes | no | no | no | yes | yes | yes | ⁽g) Jones and Kelso 1997; (h) Kelso et al. 2001; (i) Jones et al. 2002; (j) Jones and Arciszewski 2000; (k) Long 2001; (l) Boschen et al. 2001; (m) Plafkin et al. 1989